
 

Rijkswaterstaat
Ministerie van Infrastructuur
en Milieu

Infomil
NeR
Bijlagen Digitale NeR
8 augustus 2014


Inhoudsopgave
4.1 Referenties en verwijzingen 6
4.2 Termen en definities 8

Afzonderlijke meting 9
Bioaccumulerend 10
Bijzondere regeling 11
Bron 12
BREF 13
Carcinogene stof (of kankerverwekkende stof) 14
ZEZ-stoffen 15
Vluchtige organische stoffen 16
Categorie 17
zPzB-stoffen 18
Ongereinigde massastroom 19
Onderscheiden bron 20
Parts per million (ppm) 21
Oplegnotitie 22
Persistent 23
PBT-stoffen 24
Proceseenheid 25
Prioritaire stoffen 26
Procesemissies 27
Zuurstofpercentage 28
Stofklasse 29
Storingsemissie 30
Stofvormige emissie 31
Toetsing 32
Controlefrequentie 33
Continue metingen 34
Controleregime 35
Controleplan 36
Controlevorm 37
Controleverplichtingen 38
Debiet 39
Daggemiddelde concentratie 40
Dubbel uitvoeren van een emissiebeperkende techniek 41
Diffuse bron 42
Stand der Techniek 43
Puntbron 44
Stofcategorie 45
Referentie zuurstofpercentage 46
REACH-verordening 47
Reprotoxisch 48
Referentiegrootheden 49
Sommatiebepaling 50
Respirabel stof 51


Standaardcondities, (Bij) 52
Standaardvolume (m o 3 ) 53
Vermarktbare producten 54
Vergunde massastroom 55
Verontreinigende stoffen 56
Emissie 57
Verwaarloosbaar risiconiveau 58
ERP’s (emissierelevante parameters) 59
Emissie-eis 60
Extreem risicovolle stof 61
EU-GHS-verordening 62
Grensmassastroom 63
Geurbelasting 64
Kalibreren 65
Inspectie 66
Kosteneffectiviteit 67
Kankerverwekkende stof of mengsel 68
Massastroom (of vracht) 69
Luchtverontreiniging 70
Meetonzekerheid 71
Meetmethode 72
Minimalisatieverplichting 73
Meetplaats 74
Mutageen 75
Modulair uitvoeren van een emissiebeperkende techniek 76
Storingsfactor 77
Uitzondering 78
Toxisch 79
Afgas 80
Accreditatie/geaccrediteerde meetinstantie 81
Bewerkingseenheid 82

4.3 Luchtkwaliteitsnormen, MTR-waarden en streefwaarden 83
4.5 Overzicht indeling stoffen (tabel) 84

4.5 Overzicht indeling stoffen A - C 85
4.5 Overzicht indeling stoffen D - H 99
4.5 Overzicht indeling stoffen I - P 114
4.5 Overzicht indeling stoffen Q - Z 132

4.6 Klasse-indeling stuifgevoelige goederen 145
4.7 Genormaliseerde meetmethoden 165

Normen voor luchtemissiemetingen 166
4.9 Methodieken integrale afweging 172

1 Berekening kosten 173
2 Niet gemonetariseerde methoden voor afweging 174
3 Gemonetariseerde methoden 178

4.13 Beschrijving van de methodiek kosteneffectiviteit 180
4.13.1 De methodiek 181


4.13.2 Definitie en toelichting van de begrippen 186
4.13.3 Rekenen in bijzondere gevallen 191

4.14 Overzicht algemene emissie-eisen 199
4.15 Invulling van de minimalisatieverplichting 201
4.16 Procedure indeling in zorgcategorieën van SOMS 208

4.16.1 Criteria voor de indeling van stoffen naar gevaarseigenschappen 209
4.16.2 Beslisregels voor indeling in categorieën van zorg 215


Bijlagen Digitale NeR Infomil | 5

NeR 
Bijlagen Digitale NeR

Deze pagina's van de Digitale NeR bevatten de integrale en actuele bijlagen van de Nederlandse emissie
Richtlijn lucht (hoofdstuk 4). Met de pdf-knop linksboven de webpagina's kunt u een deel van de
bijlagen of alle bijlagen in een keer in pdf format omzetten. Eerdere versies van de NeR staan in het 
NeR-archief.

 

http://www.infomil.nl/algemene-onderdelen/serviceblok/help/pdf/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/ner-archief-ner-pdf/


Bijlagen Digitale NeR Infomil | 6

4.1 Referenties en verwijzingen
1. Technische Anleitung zur Reinhaltung der Luft (TA Luft) 2002, Gemeinsames Ministerialblatt,

Jahrgang 2002, Nr.25-29, Seite 509-606.
2. Modellen voor de berekening van de Verspreiding van Luchtverontreiniging, inclusief

aanbevelingen voor de waarden van parameters in het LangeTermijnmodel, Subcommissie
Luchtverontreiniging, april 1976.

3. Parameters in het Lange-Termijnmodel Verspreiding Luchtverontreiniging, Nieuwe
aanbevelingen, Werkgroep Verspreiding Luchtverontreiniging, Delft, september 1984.

4. Frequentieverdelingen van luchtverontreinigingsconcentraties, een aanbeveling voor een
rekenmethode, Werkgroep Verspreiding Luchtverontreiniging, Delft, augustus 1981.

5. Invloed van een gebouw op de verspreiding van schoorsteenpluimen, Aanbeveling voor een
Rekenmethode, Werkgroep Verspreiding Luchtverontreiniging, Delft, oktober 1986.

6. Bestrijdingsstrategie voor de emissies van vluchtige organische stoffen, Projekt KWS2000,
Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, februari 1989.

7. -
8. KWS2000 en Vergunningen, Projekt KWS2000, Ministerie van Volkshuisvesting, Ruimtelijke

Ordening en Milieubeheer, april 1990.
9. Nationaal MilieubeleidsPlan, Tweede Kamer, vergaderjaar 1988-1989, 21 137 nrs 1-2, Ministerie van

Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer.
Nationaal MilieubeleidsPlan -plus, Tweede Kamer, vergaderjaar 1989-1990, 21 137, nr. 20
Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer.

10. Het nieuwe nationaal model, Model voor de verspreiding van luchtverontreiniging uit bronnen
over korte afstanden, TNO MEP, Apeldoorn, 1998.

11. Nationaal Milieubeleidsplan 3, Ministerie van VROM, 1997.
12. De Wet Milieubeheer, Prof. Mr. Drs. F.C.M.A. Michiels, Tjeenk Willink, 1992.
13. Stoffen en normen, overzicht van belangrijke stoffen en normen in het milieubeleid, Ministerie

van VROM, Samsom 1999.
14. Document meten en rekenen geur, Publikatiereeks Lucht en Energie nr 115, Ministerie van VROM,

december 1994.
15. Beschrijving van luchtemissiebeperkende technieken, Tauw, InfoMil nr L26, maart 2000.
16. Samenwerkingsproject Procesbeschrijvingen Industrie Nederland (SPIN), RIVM, 1992-1996.
17. Die Neue TA Luft, dr. Dieter Jost, Weka Verlag, Augsburg, februari 2000.
18. Circulaire Vergunning op hoofdzaken/vergunning op maat, 3 juni 1999.
19. Economische en technische realiseerbaarheid concept-emissie-eisen voor stof volgens de NeR,

Haskoning, 1992.
20. Ministerie van VROM, 1995. Kosteneffectiviteit van milieumaatregelen in de industrie.

Beschrijving van de methodiek, deel A. Publicatiereeks Lucht & Energie nr. 119, december 1995.
21. Ministerie van VROM, 1995. Kosteneffectiviteit van milieumaatregelen in de industrie. Vaststellen

van het referentiekader, deel B. Publicatiereeks Lucht & Energie nr. 120, december 1995.
22. Ministerie van VROM, 1995. Vervolgonderzoek kosteneffectiviteit van milieumaatregelen in de

industrie, Publicatiereeks Lucht & Energie nr. 126. November 1997.
23. InfoMil, 2000. Evaluatie methode kosteneffectiviteit (KE), nr L29, Informatiecentrum

Milieuvergunningen, januari 2000, Den Haag.
24. DACE, Jaarlijkse uitgave. Prijzenboekje, kostengegevens ten behoeve van ramingen. Dutch

Association of Cost engineers, Leidschendam.
25. Reductiepotentieel van NOx emissies bij de industrie, raffinaderijen en centrales met de

samenhangende kosten, Stork Engineering Consultancy, februari 1998.
26. Reductiepotentieel van NOx emissies bij de industrie, raffinaderijen en centrales met de

samenhangende kosten; Aanvullende studie; Stork Engineering Consultancy, 28 oktober 1998.


Bijlagen Digitale NeR Infomil | 7

27. VROM, Strategienota omgaan met stoffen, vastgesteld door de ministerraad op 16 maart 2001,
Ministerie van VROM, april 2001, Den Haag.
Eerste voortgangsrapportage, maart 2002; tweede voortgangsrapportage, oktober 2002,
goedgekeurd door de ministerraad op 4 oktober 2002.


Bijlagen Digitale NeR Infomil | 8

4.2 Termen en definities
Op deze pagina vindt u termen en definities uit de Nederlandse Emissierichtlijn lucht (NeR).

 


Bijlagen Digitale NeR Infomil | 9

Afzonderlijke meting
Periodieke meting ter controle van de emissie, bestaande uit tenminste drie onafhankelijke
deelmetingen (monsternemingen). Uit te voeren door een geaccrediteerde meetinstantie (of
gelijkwaardig).

 


Bijlagen Digitale NeR Infomil | 10

Bioaccumulerend
Bioaccumulerende stoffen zijn stoffen die zich in organismen of in organen van organismen ophopen.

 


Bijlagen Digitale NeR Infomil | 11

Bijzondere regeling
Een afwijking ten opzichte van de algemene, brongerichte eisen voor een bepaald(e) productieproces,
proceshandeling of branche, zoals uitgewerkt in hoofdstuk 3 van de NeR.

 

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/3-eisen-en/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/3-eisen-en/


Bijlagen Digitale NeR Infomil | 12

Bron
Emissie van een bewerkingseenheid, - al dan niet voorzien van emissiebeperkende voorzieningen - en
ongeacht de vraag of die emissie gecombineerd met andere emissies wordt geloosd op één of meer
puntbronnen.

 


Bijlagen Digitale NeR Infomil | 13

BREF
BAT referentie document. Informatie document van de Europese Commissie met beschrijving van de
Beste Beschikbare Technieken (BAT, Best Available Techniques) ter vermindering van emissies voor een
bepaald proces of een bepaalde bedrijfstak. Zie §2.12.

 


Bijlagen Digitale NeR Infomil | 14

Carcinogene stof (of kankerverwekkende stof)
Volgens de definitie van de EU-GHS-verordening zijn "kankerverwekkende stoffen": stoffen en mengsels
die kanker veroorzaken of de incidentie van kanker doen toenemen. Ook stoffen die bij correct
uitgevoerde dierproeven goed- en kwaadaardige tumoren hebben veroorzaakt, worden als
kankerverwekkend voor mensen beschouwd, of ervan verdacht kankerverwekkend voor mensen te zijn,
tenzij er sterke bewijzen zijn dat het mechanisme van tumorvorming voor de mens irrelevant is.

 


Bijlagen Digitale NeR Infomil | 15

ZEZ-stoffen
Enkele jaren geleden werd het begrip ZEZ-stoffen in het stoffenbeleid geïntroduceerd. ZEZ staat voor zeer
ernstige zorg. Met het van kracht worden van REACH1 wordt de terminologie veranderd in zeer
zorgwekkende stoffen. Het gaat in wezen om dezelfde categorieën stoffen (art. 57 REACH):

• kankerverwekkend2 categorie 1 of 2,
• mutageen3 categorie 1 of 2,
• giftig voor de voortplanting categorie 1 of 2,
• persistent4, bioaccumulerend 5en toxisch6,
• zeer persistent en zeer bioaccumulerend,
• stoffen waarvoor aanwijzingen zijn gevonden dat ze waarschijnlijke ernstige gevolgen voor de

gezondheid van de mens of voor het milieu hebben.

 


Bijlagen Digitale NeR Infomil | 16

Vluchtige organische stoffen
Vluchtige organische stoffen (vos) in het kader van de NeR zijn alle organische stoffen die bij een
temperatuur van 293,15 k een dampspanning hebben van 10 Pascal of meer of die onder de
gebruiksomstandigheden een vergelijkbare vluchtigheid hebben, tenzij in specifeke maatregelen in de
NeR anders wordt vermeld (zie §3.4).

 

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/3-eisen-en/3-4-vos-maatregelen/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/3-eisen-en/3-4-vos-maatregelen/


Bijlagen Digitale NeR Infomil | 17

Categorie
Zie Stofcategorie7

 


Bijlagen Digitale NeR Infomil | 18

zPzB-stoffen
zPzB-stoffen zijn stoffen die voldoen aan de criteria zeer persistent8 én zeer bioaccumuleerbaar9.

 


Bijlagen Digitale NeR Infomil | 19

Ongereinigde massastroom
De massastroom van een activiteit vóór een eventuele reiniging door middel van nageschakelde
technieken. De definitie impliceert dat bij identieke processen, van vergelijkbare omvang, afhankelijk
van de procesvoering cq. het al dan niet treffen van procesgeïntegreerde maatregelen sprake kan zijn van
een verschillende ongereinigde massastroom.

 


Bijlagen Digitale NeR Infomil | 20

Onderscheiden bron
Afzonderlijke bronnen binnen een inrichting, lozend via één of meer puntbronnen en relevant voor de
emissie van die inrichting.

 


Bijlagen Digitale NeR Infomil | 21

Parts per million (ppm)
Concentratie-eenheid. Omrekenen van ppm naar mg/mo

3 gaat via de formule:

C = MM/22,4 * Cv

MM: molecuulmassa voor de betreffende component 
Cv : concentratie in volume ppm (droog) 
22,4: molair volume in l/mol van een ideaalgas bij 273 K en 101,3 kPa.

 


Bijlagen Digitale NeR Infomil | 22

Oplegnotitie
Notitie om een onderliggend stuk te verduidelijken. In de NeR gebruikt om vergunningverlener te
informeren over de toepassing van de BREF10s, de oplegnotities zijn opgenomen in §3.5 en hebben
eenzelfde status als de bijzondere regelingen in de NeR.

 

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/3-eisen-en/3-5-bat-referentie/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/3-eisen-en/3-3-bijzondere/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/3-eisen-en/3-3-bijzondere/


Bijlagen Digitale NeR Infomil | 23

Persistent
Persistent betekent niet of nauwelijks afbreekbaar.

 


Bijlagen Digitale NeR Infomil | 24

PBT-stoffen
PBT-stoffen zijn persistent11 én bioaccumulerend 12én toxisch13 voor mens en milieu.

 


Bijlagen Digitale NeR Infomil | 25

Proceseenheid
Eén of meer bewerkingseenheden, afzonderlijk onderdeel binnen een inrichting, niet als zodanig
leidend tot een vermarktbaar product.

 


Bijlagen Digitale NeR Infomil | 26

Prioritaire stoffen
Nederlandse prioritaire stoffen zijn stoffen die op de Nederlandse prioritaire-stoffenlijst zijn geplaatst.
Dit is gebeurd omdat deze stoffen vanwege hun gevaarseigenschappen, emissies en/of mate van
voorkomen in het milieu een meer dan verwaarloosbaar risico voor mens en/of milieu met zich
meebrengen of in het nabije verleden meebrachten. De meeste stoffen die op de Nederlandse prioritaire-
stoffenlijst staan, zijn afkomstig van internationale (prioritaire-)stoffenlijsten.

 


Bijlagen Digitale NeR Infomil | 27

Procesemissies
Emissie van bedrijfsactiviteiten; hiertoe worden tevens gerekend emissies ten gevolge van aanvoer, op-
en overslag en transport van grond- en hulpstoffen en emissies van verbrandingsprocessen die niet
onder de AMvB's voor Stookinstallaties vallen.

 

http://www.infomil.nl/onderwerpen/klimaat-lucht/stookinstallaties/


Bijlagen Digitale NeR Infomil | 28

Zuurstofpercentage
Zuurstofgehalte in de afgassen. Is van belang voor het bepalen van de emissieconcentratie. Het
omrekenen van emissieconcentraties van een gemeten (actueel) naar een referentie zuurstofpercentage
gebeurt met de formule:

Cx = Cm * (20,94-Ox)/(20,94-Om)

Cx: concentratie bij het referentie zuurstofpercentage Ox (in droog rookgas) 
Cm: concentratie bij het gemeten zuurstofpercentage Om (in droog rookgas) 
Ox: referentie zuurstofpercentage 14

Om: gemeten zuurstofpercentage 
20,94 : zuurstofpercentage in droge lucht

 


Bijlagen Digitale NeR Infomil | 29

Stofklasse
Onderverdeling binnen een stofcategorie15 op basis van vergelijkbare (toxicologische) eigenschappen

 


Bijlagen Digitale NeR Infomil | 30

Storingsemissie
De toename van de emissie bij het falen van een reinigingstechniek of procesgeïntegreerde maatregel.
De storingsemissie (in g/uur) is gelijk aan het verschil tussen de ongereinigde massastroom en de
vergunde massastroom van de bron. Als de toename van de emissie bij falen geringer zal zijn dan dit
verschil, stelt het bevoegd gezag in overleg met het bedrijf vast wat als storingsemissie wordt gehanteerd.

 


Bijlagen Digitale NeR Infomil | 31

Stofvormige emissie
Deeltjes met elke vorm, dichtheid en structuur die onder de omstandigheden ter plaatse van het
monsternemingspunt zwevend in de gasfase voorkomen. In overeenstemming met de Europese norm
NEN-EN13284-I:2001 worden al die componenten beschouwd als stof (of vaste deeltjes) die na
representatieve monsterneming van het te onderzoeken gas verzameld kunnen worden door filtratie
onder de vastgelegde omstandigheden en die na drogen onder de vastgelegde omstandigheden
achterblijven bovenstrooms van het filter en op het filter.

 


Bijlagen Digitale NeR Infomil | 32

Toetsing
De beoordeling van de geregistreerde waarden van ERP's16 en de resultaten van metingen. Bij ERP's
worden de geregistreerde waarden vergeleken met een vooraf vastgestelde bandbreedte of onder- of
bovenwaarde. Meetresultaten worden getoetst aan de emissie-eis.

 


Bijlagen Digitale NeR Infomil | 33

Controlefrequentie
x maal per jaar: met tussenpozen van 12/x maanden; 
1 maal per y jaar: met tussenpozen van y jaar.

 


Bijlagen Digitale NeR Infomil | 34

Continue metingen
Metingen die continu worden uitgevoerd met een vast-geïnstalleerde meetopstelling (geautomatiseerd
meetsysteem) in het afgaskanaal van een bedrijf.

 


Bijlagen Digitale NeR Infomil | 35

Controleregime
De NeR kent vijf verschillende controleregimes, genummerd 0, 1, 2, 3 en 4 en oplopend in zwaarte, met
elk een bepaalde controlevorm en frequentie.

 


Bijlagen Digitale NeR Infomil | 36

Controleplan
Plan waarin aspecten zijn uitgewerkt die relevant zijn bij het controleren van de emissies, zoals eisen aan
de meetplaats, het gebruik van meetnormen en kwaliteitsborging. Dit in aanvulling op de controlevorm
en frequentie en de toetsingsprocedure, die in de vergunning zelf dienen te staan. Een controleplan kan
bij de aanvraag worden ingediend of worden voorgeschreven in de vergunning. In het laatste geval
moeten in de vergunning voorwaarden worden geformuleerd waaraan het controleplan moet voldoen.
Het bevoegd gezag dient goedkeuring te verlenen aan het controleplan.

 


Bijlagen Digitale NeR Infomil | 37

Controlevorm
De NeR kent als controlevormen afzonderlijke metingen, continue metingen en het gebruik van
emissierelevante parameters (ERP's17).

 


Bijlagen Digitale NeR Infomil | 38

Controleverplichtingen
Controlevorm18 en frequentie die op een bron van toepassing zijn.

 


Bijlagen Digitale NeR Infomil | 39

Debiet
Afgas19hoeveelheid die per tijdseenheid wordt geëmitteerd (in m3/uur). Kan ook worden uitgedrukt bij
standaardcondities (in m0

3/uur; zie standaard volume20).

 


Bijlagen Digitale NeR Infomil | 40

Daggemiddelde concentratie
De gemiddelde afgasconcentratie per dag, over de feitelijke bedrijfstijd, debietgewogen.

 


Bijlagen Digitale NeR Infomil | 41

Dubbel uitvoeren van een emissiebeperkende techniek
Het dubbel uitvoeren van een emissebeperkende techniek houdt in dat de emissiebeperkende techniek
twee keer geïnstalleerd is. De tweede installatie wordt niet gebruikt onder normale
procesomstandigheden, maar alleen ingezet bij storing aan de eerste installatie.

 


Bijlagen Digitale NeR Infomil | 42

Diffuse bron
Een niet-gekanaliseerde emissie.

 


Bijlagen Digitale NeR Infomil | 43

Stand der Techniek
Behorend tot ‘Stand der Techniek' worden die maatregelen gerekend die ter beperking van emissies van
een bron de grootst mogelijke bescherming van het milieu bieden, procesgeïntegreerd dan wel als
nageschakelde techniek, in een gemiddeld en financieel gezond bedrijf van de betreffende branche in
binnen- of buitenland met succes worden toegepast, danwel overeenkomstig de regels der techniek
vanuit andere processen of op basis van succesvolle, op industriële schaal uitgevoerde
demonstratieprojecten op de betreffende bron kunnen worden toegepast. Is binnen de branche de
bedrijfsgrootte erg uiteenlopend dan is het voorzieningenniveau van bedrijven met een vergelijkbare
grootte maatgevend.

 


Bijlagen Digitale NeR Infomil | 44

Puntbron
Een gefixeerd punt van gekanaliseerde - en daarmee in principe kwantificeerbare emissies.

 


Bijlagen Digitale NeR Infomil | 45

Stofcategorie
Clustering van stoffen op basis van vergelijkbare fysische en/of chemische eigenschappen.
Onderscheiden worden:

• carcinogeen21

• stof
• gas- of dampvormig anorganisch
• stofvormig anorganisch
• gas- of dampvormig organisch
• stofvormig organisch

 


Bijlagen Digitale NeR Infomil | 46

Referentie zuurstofpercentage
Bepaald specfiek zuurstofpercentage22 in de afgassen waarnaar de emissieconcentraties vóór toetsing
moeten worden omgerekend.

 


Bijlagen Digitale NeR Infomil | 47

REACH-verordening
REACH staat voor: Registratie, Evaluatie, Autorisatie en beperking van CHemische stoffen, verordening
(EG) nr.1907/2006. "Zonder registratie, geen handel". Door REACH komt meer en betere informatie
beschikbaar over stoffen en mengsels, en stelt beperkingen aan het gebruik van stoffen wanneer
negatieve effecten ervan op mens en/of milieu bekend zijn.

 


Bijlagen Digitale NeR Infomil | 48

Reprotoxisch
Reprotoxische stoffen zijn stoffen met een mogelijk effect op de voortplanting en of op de ontwikkeling
van een ongeboren vrucht. Deze stoffen kunnen de vruchtbaarheid verminderen (zowel bij mensen als
bij dieren of planten) en/of de ongeboren vrucht schaden.

 


Bijlagen Digitale NeR Infomil | 49

Referentiegrootheden
Grootheden die nodig zijn voor de omrekening van emissieconcentraties naar standaardcondities;
temperatuur, druk en vochtgehalte (plus eventueel het zuurstofgehalte).

 


Bijlagen Digitale NeR Infomil | 50

Sommatiebepaling
De sommatiebepaling houdt in:

A. voor gelijktijdig optredende emissies van verschillende stoffen binnen eenzelfde klasse23 wordt
de gereinigde massastroom gesommeerd over alle bronnen binnen de inrichting; overschrijdt de
gesommeerde emissie de grensmassastroom24 van de betreffende klasse dan is de eis per bron
van toepassing op de gezamenlijke concentratie van alle tot die klasse behorende stoffen.

B. voor alle gelijktijdig optredende emissies van verschillende stoffen uit afzonderlijke klassen
binnen één categorie 25wordt de gereinigde massastroom gesommeerd over alle bronnen binnen
de inrichting; overschrijdt de gesommeerde emissie de grensmassastroom van (respectievelijk)
een in nummer hogere klasse dan is de eis van die klasse per bron van toepassing op de
gezamenlijke concentratie van de betrokken stoffen, waarbij een eventueel per klasse geldende
eis onverminderd van toepassing blijft.

 


Bijlagen Digitale NeR Infomil | 51

Respirabel stof
Respirabel is dat deel van het totaal stof dat kan doordringen tot in de longblaasjes. Het betreft
stofdeeltjes met een aerodynamische diameter kleiner dan 10 micrometer; de aerodynamische diameter
van een deeltje is de equivalente diameter van een bolvormig deeltje met een dichtheid 1000 kg/m3 dat
een gelijke valsnelheid als dat deeltje heeft.

 

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/2-algemeen/2-10-totaal-stof-en/


Bijlagen Digitale NeR Infomil | 52

Standaardcondities, (Bij)
Concentratie of debiet betrokken op het standaardvolume.

 


Bijlagen Digitale NeR Infomil | 53

Standaardvolume (m o 3 )
Afgashoeveelheid in m3 bij 273 K, 101,3 kPa en betrokken op droge lucht. Indien van toepassing kan de
emissie daarnaast worden teruggerekend op een referentie zuurstofpercentage in de afgasstroom. Wordt
ook wel normaal kubieke meter genoemd: Nm3.

 


Bijlagen Digitale NeR Infomil | 54

Vermarktbare producten
 Eindproducten of diensten van een proces, met uitsluiting van halfproducten die (slechts) binnen
dezelfde inrichting (kunnen) worden ingezet.

 


Bijlagen Digitale NeR Infomil | 55

Vergunde massastroom
De emissie (in g/uur) die op grond van de emissie-eis in de vergunning per bron is toegestaan. Wordt
bepaald door de vergunde emissie-concentratie te vermenigvuldigen met het debiet.

 


Bijlagen Digitale NeR Infomil | 56

Verontreinigende stoffen
Stoffen, die in de lucht op zichzelf dan wel tezamen of in verbinding met elkaar, hetzij hinder of nadeel
voor de gezondheid van de mens kunnen opleveren, hetzij schade kunnen toebrengen aan dieren,
planten of goederen.

 


Bijlagen Digitale NeR Infomil | 57

Emissie
De uitworp van een of meer verontreinigende stoffen naar de lucht.

 


Bijlagen Digitale NeR Infomil | 58

Verwaarloosbaar risiconiveau
Die concentratie van een stof waarbij geen nadelige gevolgen voor het milieu worden verwacht.

 


Bijlagen Digitale NeR Infomil | 59

ERP’s (emissierelevante parameters)
Meetbare of berekenbare grootheden die in directe of indirecte relatie staan met de te beoordelen
emissies. In de NeR worden twee typen ERP's onderscheiden:

• Categorie-A ERP's geven een kwantitatief beeld van de emissie en kunnen de meting van een
component vereenvoudigen of zelfs geheel vervangen.

• Categorie-B ERP's geven een indruk van de werking van een techniek/proces en daarmee een
indicatie van de emissie.

 


Bijlagen Digitale NeR Infomil | 60

Emissie-eis
De bij de vergunningverlening per bron voor onderscheiden afgascomponenten als bovengrens te
hanteren emissieconcentratie.

 


Bijlagen Digitale NeR Infomil | 61

Extreem risicovolle stof
Persistent26 gemakkelijk accumuleerbare 27en zeer toxische28 stof.

 


Bijlagen Digitale NeR Infomil | 62

EU-GHS-verordening
De EU-GHS-verordening is een verordening voor de implementatie van het GHS in de EU. GHS staat voor
Globally Harmonised System voor the classification and labelling of chemicals. De verordening bevat
criteria waarmee stoffen en mengsels op basis van hun gevaarseigenschappen worden ingedeeld in
gevarenklassen. Daarnaast stelt de EU-GHS-verordening eisen aan verpakkingen en aan etikettering van
stoffen. De bepalingen van de verordening zijn grotendeels gebaseerd op het GHS systeem dat in VN-
verband is opgezet.

 


Bijlagen Digitale NeR Infomil | 63

Grensmassastroom
Per stofklasse29 verschillende drempelwaarde voor de beoordeling van de relevantie van emissies (in
g/uur). Maat voor de schadelijkheid van een emissie.

 


Bijlagen Digitale NeR Infomil | 64

Geurbelasting
De hoeveelheid geur in de leefomgeving. Dit is de geurconcentratie uitgedrukt in Europese odourunits
per kubieke meter lucht bij een bepaalde percentielwaarde (ouE/m3 als x-percentiel).

 


Bijlagen Digitale NeR Infomil | 65

Kalibreren
Het door middel van parallelle metingen bepalen en corrigeren van de afwijking van continue
meetapparatuur gebruikmakend van een standaard referentiemethode.

 


Bijlagen Digitale NeR Infomil | 66

Inspectie
Inspectie op functioneren van een middel houdt in het met een zekere, vastgelegde regelmaat
controleren van de goede staat en werking van geïnstalleerde voorzieningen aan de hand van daartoe
geëigende parameters en/of procedures, inclusief het vastleggen van de bevindingen daarvan.

 


Bijlagen Digitale NeR Infomil | 67

Kosteneffectiviteit
Jaarkosten van emissiebeperkende maatregelen gedeeld door de emissiereductie (in euro/ton
emissiereductie).

 


Bijlagen Digitale NeR Infomil | 68

Kankerverwekkende stof of mengsel
Zie Carcinogeen30

 


Bijlagen Digitale NeR Infomil | 69

Massastroom (of vracht)
De massa van een bepaalde stof of stoffen uit eenzelfde stofklasse31 of -categorie32, die per tijdseenheid
wordt geëmitteerd (in g/uur).

 


Bijlagen Digitale NeR Infomil | 70

Luchtverontreiniging
De aanwezigheid in de buitenlucht van verontreinigende stoffen.

 


Bijlagen Digitale NeR Infomil | 71

Meetonzekerheid
Is opgebouwd uit onzekerheidsbronnen bij de monsterneming, monsterbehandeling en analyse. De
grootte van de meetonzekerheid kan worden ontleend aan de betreffende meetnorm of kan worden
geschat door de meetinstantie die de metingen uitvoert. Als maat voor de meetonzekerheid hanteert de
NeR het 95% betrouwbaarheidsinterval (95% BI; overeenkomend met ongeveer twee maal de
standaarddeviatie).

 


Bijlagen Digitale NeR Infomil | 72

Meetmethode
Het geheel van monsterneming, monsterbehandeling en analyse ten behoeve van de kwanti? cering van
emissies. Er moet gebruik worden gemaakt van genormaliseerde meetmethoden, vastgelegd in
meetnormen, als deze beschikbaar zijn.

 


Bijlagen Digitale NeR Infomil | 73

Minimalisatieverplichting
De minimalisatieverplichting impliceert dat blijvend naar een nulemissie moet worden gestreefd.

 


Bijlagen Digitale NeR Infomil | 74

Meetplaats
Positie op het afgaskanaal inclusief meetbordes, waar metingen kunnen worden uitgevoerd. Deze plaats
dient aan bepaalde vereisten te voldoen in relatie tot representatieve bemonstering,
toegankelijkheid/veiligheid en voorzieningen, zoals elektriciteit.

 


Bijlagen Digitale NeR Infomil | 75

Mutageen
Mutagene stoffen veroorzaken een permanente verandering in de hoeveelheid of de structuur van het
genetisch materiaal in een cel.

 


Bijlagen Digitale NeR Infomil | 76

Modulair uitvoeren van een emissiebeperkende techniek
Hierbij worden meerder kleine eenheden van de emissiebepekende techniek geïnstalleerd die allen
gebruikt worden onder normale procesomstandigheden. Mocht er bij één van de kleinere eenheden een
storing optreden, dan zal de emissie tijdelijk iets verhoogd worden, maar de omvang van de
storingsemissie zal beperkt worden door de aanwezigheid van de andere nog werkende eenheden.

 


Bijlagen Digitale NeR Infomil | 77

Storingsfactor
De storingsfactor F is een maat voor de ernst van het falen van de emissiebeperkende voorziening en
wordt bepaald door het delen van de storingsemissie door de grensmassastroom33: F = storingsemissie
(g/uur)/grensmassastroom (g/uur). Aan de hand van de storingsfactor F wordt het controleregime, en
daarmee de zwaarte van de controleverplichting, vastgesteld.

 


Bijlagen Digitale NeR Infomil | 78

Uitzondering
Een per bron door het bevoegd gezag, ten behoeve van vergunningverlening gemotiveerde afwijking van
(de systematiek van) de Nederlandse emissierichtlijn in een vergunning voor een individueel bedrijf.

 


Bijlagen Digitale NeR Infomil | 79

Toxisch
Toxische stoffen zijn in meer of mindere mate schadelijk voor organismen. Effecten kunnen optreden bij
inademing, inslikken, contact met de huid, ogen of slijmvliezen. Een ander woord voor toxisch is giftig.

 


Bijlagen Digitale NeR Infomil | 80

Afgas
Gasvormige drager van de emissie.

 


Bijlagen Digitale NeR Infomil | 81

Accreditatie/geaccrediteerde meetinstantie
Meetinstantie die door de Raad voor Accreditatie (RvA) is erkend als competent voor het uitvoeren van
metingen. Bij een accreditatie hoort een scope. Een alternatief voor accreditatie is het door een
meetinstantie aantoonbaar tot uitvoering brengen van de norm inzake de competentie van laboratoria
NEN-EN-ISO/IEC 17025.

 


Bijlagen Digitale NeR Infomil | 82

Bewerkingseenheid
Eenheid voor fysische en/of chemische bewerking van grondstoffen, hulpstoffen of tussenproducten.

 


Bijlagen Digitale NeR Infomil | 83

4.3 Luchtkwaliteitsnormen, MTR-waarden en
streefwaarden
De luchtkwaliteitswaarden zijn onder te verdelen in:

• Europese wettelijke normen (grens- en richtwaarden), deze zijn in Nederland opgenomen in titel
5.2 en bijlage 2 van de Wet Milieubeheer;

• niet-wettelijke normen (MTR en streefwaarden).

Grens- en richtwaarden zijn altijd wettelijke normen. Een grenswaarde moet in acht worden genomen en
heeft een resultaatverplichting. MTR staat voor het maximale toelaatbare risiconiveau. MTR- en
streefwaarden zijn altijd niet-wettelijke normen. Voor MTR- en streefwaarden geldt een
inspanningsverplichting. De MTR-waarde is de bovengrens voor een stof, die op basis van
wetenschappelijke gegevens aangeeft bij welke concentratie:

• geen als negatief te waarderen effect is;
• in het geval van carcinogene stoffen, een kans van 10-6 op sterfte voorspeld kan worden.

De streefwaarde geeft aan wanneer er sprake is van verwaarloosbare effecten op het milieu. In het NMP3
is als beleidsdoel geformuleerd dat voor alle stoffen op zeer korte termijn, zo mogelijk voor 2000, het
MTR niet meer overschreden mag worden als gevolg van emissies. Het MTR is een maximum, waarbij
gestreefd moet worden naar een zo laag mogelijke immissie. Voorlopig wordt het verwaarloosbaar risico
(VR, streefwaarde) als ondergrens gehanteerd, maar het bevoegd gezag kan altijd gemotiveerd afwijken.

Op de website van het RIVM staat in de zijbalk een zoekfunctie waarin per stof de MTR- en streefwaarden
opgezocht kunnen worden.

http://www.rivm.nl/rvs/


Bijlagen Digitale NeR Infomil | 84

4.5 Overzicht indeling stoffen (tabel)

In de onderliggende pagina's staat de stoffenlijst 4.5 van de NeR.
Deze is ook beschikbaar als database met zoekfunctie en als webapp voor uw mobiele toestel via 
http://infomil.nl/app.

 

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-5-overzicht/
http://infomil.nl/app


Bijlagen Digitale NeR Infomil | 85

4.5 Overzicht indeling stoffen A - C

CAS-nummer Stofnaam Klasse Grensmass 
a-stroom(g
/uur)

Emissie-eis
(mg/Nm3)

Voet-noot

A

aardolie gO.2 500 50

[75-07-0] aceetaldehyde gO.1 100 20

[83-32-9] acenafteen sO zie §3.2.4 zie § 3.2.4

[208-96-8] acenaftyleen sO zie §3.2.4 zie § 3.2.4

[67-64-1] aceton gO.2 500 50

[75-05-8] acetonitril gO.2 500 50

[74-86-2] acetyleen gO.2 500 50

[107-02-8] acroleïne gO.1 100 20

[107-13-1] acrylonitril MVP2 2,5 1 14

[79-10-7] acrylzuur gO.1 100 20

[140-88-5] acrylzuuret
hylester

gO.1 100 20

[96-33-3] acrylzuurm
ethylester

gO.1 100 20

[309-00-2] aldrin MVP1 0,15 0,05 12


Bijlagen Digitale NeR Infomil | 86

alkoholethy 
leen-oxide-
fosfaatester
(mengsel
van C12/C14
mono- di-
en
trimeren)

gO.2 500 50

alkylalcoholen gO.2 500 50

alkylloodve
rbindingen

gO.1 100 20

aluminium en -
verbindingen

S zie § 3.2.2 zie § 3.2.2

[62-53-3] aminobenz
een

gO.1 100 20

[75-04-7] aminoethaan gO.1 100 20

[25038-54-4] 6- aminohexa 
anzuur
(dimeer)

gO.2 500 50

[6032-2] 6- aminohexa 
anzuur
(monomeer
)

gO.2 500 50

6- aminohexa 
anzuur
(trimeer)

gO.2 500 50

[74-89-5] aminometh
aan

gO.1 100 20

[7664-41-7] ammoniak gA.3 150 30

[626-38-0] sec- amylacetaat gO.1 100 20


Bijlagen Digitale NeR Infomil | 87

[123-92-2] iso- amylacetaat gO.2 500 50

[628-63-7] n- amylacetaat gO.2 500 50

[62-53-3] aniline gO.1 100 20

[100-66-3] anisool gO.2 500 50

[120-12-7] anthraceen sO zie § 3.2.4 zie § 3.2.4

antimoon en -
verbindingen,
berekend als
Sb

sA.3 10 5

[7440-37-1] argon --- - -

arseen- en
arseenverbi
ndingen

sA.1 0,25 0,05

[1303-28-2] arseenpent
oxide

sA.1 0,25 0,05

[1327-53-3] arseentrioxide sA.1 0,25 0,05

[7784-42-1] arseenwate 
rstof
(arsine)

gA.1 2,5 0,5

[7778-39-4] arseenzuur-
en zouten

sA.1 0,25 0,05

[1332-21-4] asbest sA.1 0,25 0,05

[64-19-7] azijnzuur gO.2 500 50

[108-24-7] azijnzuuran
hydride

gO.1 100 20


Bijlagen Digitale NeR Infomil | 88

[123-86-4] azijnzuurbu
tylester

gO.2 500 50

[141-78-6] azijnzuurester gO.2 500 50

[141-78-6] azijnzuuret
hylester

gO.2 500 50

[79-20-9] azijnzuurm
ethylester

gO.2 500 50

[108-05-4] azijnzuurvi
nylester

gO.2 500 50

[151-56-4] aziridine gO.1 100 20 2

[41083-11-8] azocyclotin MVP1 0,15 0,05

B

barium en -
verbindingen,
berekend als
Ba

sA.3 10 5

[56-55-3] benz[a]anth 
raceen
(PAK)

MVP1 0,15 0,05

[205-99-2] benz[e]acef 
enantrhylee
n (PAK)

MVP1 0,15 0,05

[98-87-3] benzalchlor
ide

gO.1 100 20

[100-52-7] benzaldehyde gO.1 100 20

[71-43-2] benzeen MVP2 2,5 1 16


Bijlagen Digitale NeR Infomil | 89

[100-21-0] benzeen-1,4-
dicarbonzu
ur

sO zie § 3.2.4 zie § 3.2.4

[793-24-8] 1,4- benzeendia 
mine, N-(1,3-
dime
thylbutyl)-N
'-fenyl-

MVP1 0,15 0,05 12

[68515-42-4] 1,2- benzeendic 
arboxylzuur
, di-C7-11
vertakte en
lineaire
alkylesters

MVP1 0,15 0,05

benzine gO.2 500 50

[192-97-2] benzo(e)pyr 
een (PAK)

MVP1 0,15 0,05

[56-55-3] benzo[a]ant
hraceen

MVP1 0,15 0,05

[50-32-8] benzo[a]pyr 
een (PAK)

MVP1 0,15 0,05 12

[205-99-2] benzo[b]flu 
orantheen
(PAK)

MVP1 0,15 0,05

[191-24-2] benzo[g,h,i 
]peryleen
(PAK)

MVP1 0,15 0,05

[205-82-3] benzo[j]flu 
orantheen
(PAK)

MVP1 0,15 0,05

[207-08-9] benzo[k]flu
orantheen

MVP1 0,15 0,05


Bijlagen Digitale NeR Infomil | 90

[93-58-3] benzoëzuur
methylester

sO zie § 3.2.4 zie § 3.2.4

[98-07-7] benzotrichl
oride

gO.1 100 20

[100-51-6] benzylalcohol gO.2 500 50

benzylbutyl
ftalaat

gO.1 100 20

[100-44-7] benzylchloride gO.1 100 20

[102561-46-6] benzyltribu 
tyl-ammoni
um 4-
hydroxy-
naftaleen- 1-
sulfonaat

S zie § 3.2.2 zie § 3.2.2

[7440-41-7] beryllium en -
verbindingen,
berekend als
Be

MVP1 0,15 0,05 17

[91-17-8] bicyclo(4,4,
0)decaan

gO.2 500 50

[92-52-4] bifenyl sO zie § 3.2.4 zie § 3.2.4

[80-05-7] bisfenol A gO.1 100 20

[74-90-8] blauwzuurgas
(HCN)

gA.2 15 3

borium en
stofvormige
verbindingen

S zie § 3.2.2 zie § 3.2.2

[10294-34-5] boriumtric
hloride

gA.2 15 3


Bijlagen Digitale NeR Infomil | 91

[2095581] boriumtrifl
uoride

gA.2 15 3

broom en -
verbindingen,
berekend als
HBr

gA.2 15 3

[109-70-6] 1- broom-3-
chloorprop
aan

gO.3 500 100 4

[109-65-9] 1- broombutaan gO.2 500 50

[74-97-5] broomchlo
ormethaan

- - - 3

[75-27-4] broomdichl
oormethaa
n

gO.1 100 20

[106-94-5] 1- broomprop
aan

gO.2 500 50

[106-99-0] buta-1,3-dieen MVP2 2,5 1 14

[106-99-0] 1,3 butadieen MVP2 2,5 1 14

[123-72-8] butanal gO.2 500 50

[78-92-2] sec- butanol gO.2 500 50

[71-36-3] n- butanol gO.2 500 50

[78-83-1] i- butanol gO.2 500 50

[78-92-2] 2- butanol gO.2 500 50

[75-65-0] tert- butanol gO.2 500 50


Bijlagen Digitale NeR Infomil | 92

[78-93-3] 2- butanon gO.2 500 50

[123-73-9] 2- butenal MVP1 0,15 0,05

[10215-33-5] 3- butoxy-1-
propanol

gO.2 500 50

[112-07-2] 1- butoxy-2-
ethylacetaat

gO.2 500 50

[5131-66-8] 1- butoxy-2-
propanol

gO.2 500 50

[111-76-2] 2- butoxyethanol gO.2 500 50

[112-34-5] 2-(2- butoxy-
ethoxy)-
ethanol

gO.2 500 50

[124-17-4] 2-(2- butoxy-
ethoxy)-
ethylacetaat

gO.2 500 50

[110-19-0] iso- butylacetaat gO.2 500 50

[123-86-4] n- butylacetaat gO.2 500 50

[141-32-2] butylacrylaat gO.1 100 20

[71-36-3] butylalcohol gO.2 500 50

[123-72-8] n- butylaldehyde gO.2 500 50

[112-34-5] butyldiglycol gO.2 500 50

[111-76-2] butylglycol gO.2 500 50

[7397-62-8] butylglycolaat gO.2 500 50


Bijlagen Digitale NeR Infomil | 93

[112-07-2] butylglycol
acetaat

gO.2 500 50

[138-22-7] butyllactaat gO.2 500 50

[97-88-1] n- butylmetha
crylaat

gO.2 500 50

[123-95-5] butylstearaat gO.2 500 50

[123-72-8] n- butyraldehyd gO.2 500 50

[96-48-0] ?- butyrolacton gO.1 100 20

C

[85535-84-8] C10-13,
alifatische
chloorkool
waterstoffe
n

MVP1 0,15 0,05 12

cadmium en -
verbindingen

sA.1 0,25 0,05

[7790-79-6] cadmiumfl
uoride

MVP1 0,15 0,05

[1306-23-6] cadmiumsu
lfide

MVP1 0,15 0,05

[7778-44-1] calciumarse
naat

sA.1 0,25 0,05

[7789-75-5] calciumfluo
ride

sA.3 10 5

[1305-78-8] calciumoxide sA.3 10 5


Bijlagen Digitale NeR Infomil | 94

calciumver 
bindingen,
m.u.v.
calciumoxi
de

S zie § 3.2.2 zie § 3.2.2

[105-60-2] caprolactam gO.1 100 20

[1333-86-4] carbon
black

S zie § 3.2.2 zie § 3.2.2

[463-58-1] carbonylsul
fide

gO.1 100 20

[123-03-5] cetylpyridin
iumchlorid
e

gO.1 100 20

[126-99-8] 2- chloor-1,3-
butadieen

gO.2 500 50

[106-89-8] 1- chloor-2,3-
epoxypropa
an

MVP2 2,5 1 13

[107-20-0] chlooraceet
aldehyde

gO.1 100 20

[79-11-8] chloorazijn
zuur

gO.1 100 20

[108-90-7] chloorbenz
een

gO.2 500 50

chloorbenz 
enen m.u.v.
1,2-dichloor
benzeen

gO.2 500 50

[506-77-4] chloorcyaan gA.1 2,5 0,5


Bijlagen Digitale NeR Infomil | 95

[10049-04-4] chloordioxide gA.1 2,5 0,5

[75-00-3] chloorethaan gO.2 500 50

[107-20-0] 2- chloorethanal gO.1 100 20

[75-01-4] chlooretheen MVP2 2,5 1

[7782-50-5] chloorgas
(Cl2)

gA.2 15 3

[74-87-3] chloormeth
aan

gO.1 100 20

[106-89-8] chloormeth
yloxiraan

MVP2 2,5 1 13

[75-29-6] 2- chloorprop
aan

gO.2 500 50

[100-44-7] a- chloortolueen gO.1 100 20

chloorverbi 
ndingen,
berekend
als HCl

gA.3 150 zie
§3.2.3

10/30 9

[143-50-0] chlordecone MVP1 0,15 0,05 12

[470-90-6] chlorfenvin
phos

MVP1 0,15 0,05 12

[67-66-3] chloroform gO.1 100 20

[23593-75-1] 1-(2- chlorophen 
yl)diphenyl
methyl-1-h-
imidazol

MVP1 0,15 0,05 12

[126-99-8] 2- chloropreen gO.2 500 50


Bijlagen Digitale NeR Infomil | 96

[14977-61-8] chromylchl
oride

sA.2 2,5 0,5

chroom en -
verbinding 
en (m.u.v.
Cr(VI)-verbi
ndingen),
berekend
als Cr

sA.3 10 5

[18540-29-9] chroom(VI)
verbindingen

MVP1 zie
voetnoot 18

zie
voetnoot 18

18

[218-01-9] chryseen
(PAK)

MVP1 0,15 0,05 5

[23593-75-1] clotrimazol MVP1 0,15 0,05

cresolen gO.1 100 20

[14464-46-1] cristoballiet sA.1 0,25 0,05

[98-82-8] cumeen gO.2 500 50

[74-90-8] cyaanwater 
stof (HCN)

gA.2 15 3

cyaniden,
berekend
als CN

sA.3 10 5

[4904-61-4] 1,5,9 cyclodecatri
een

MVP1 0,15 0,05 12

[294-62-2] cyclododecaan MVP1 0,15 0,05 12

[110-82-7] cyclohexaan gO.2 500 50


Bijlagen Digitale NeR Infomil | 97

[108-93-0] cyclohexanol gO.2 500 50

[108-94-1] cyclohexanon gO.2 500 50

[120-92-3] cyclopentanon gO.1 100 20

Voetnoten:

1 Van deze stof is nog niet voldoende (toxicologische) informatie beschikbaar om een indeling mogelijk
te maken.

2 Deze stof is ingedeeld op grond van de toxicologische informatie van 1-ethoxy-2-propanol.

3 Zie ook: Verordening nr. 1005/2009 van 16 september 2009 betreffende de ozonlaag afbrekende
stoffen, gepubliceerd op 31 oktober 2009 (publicatieblad L286).

4 Deze indeling is gebaseerd op uitzonderingen in de TA Luft.

5 in het criteriadocument PAK is chryseen aangeduid als carcinogeen (RIVM rapport 758474007).

6 Bij het bepalen van de totale hoeveelheid alifatische koolwaterstoffen wordt methaan (CH4) niet
meegeteld. Dat laat onverlet dat er naast de NeR ander beleid is waarin eisen worden gesteld aan
beperking van methaanemissies.

9 Volgens §3.2.3 geldt voor zoutzuur (HCl) (klasse gA.3) het volgende: Wanneer de emissieconcentratie in
het ongereinigde afgas minder bedraagt dan 1 g/m0

3 dan geldt een emissie-eis van 10 mg/m0
3, wanneer

de emissieconcentratie in het ongereinigde afgas meer bedraagt dan 1 g/m3 dan geldt een emissie-eis van
30 mg/m0

3.

10 Volgens §3.2.3 geldt voor de klasse gA.4 bij een emissievracht van 2 kg/uur of meer een emissie-eis van
50 mg/m0

3, wanneer de vracht van de emissie voor reiniging meer bedraagt dan 1 mg/m0
3 en tevens de

emissiegrenswaarde niet kan worden bereikt met maatregelen conform de stand der techniek dan moet
het rendement van de toegepaste reinigingsinstallatie ten minste 95% bedragen en geldt een emissie-eis
van 200 mg/m0

3.

11 Volgens §3.2.3 geldt voor de klasse gA.5 dat bij een emissievracht van 2 kg/uur of meer
emissiebeperkende maatregelen moeten worden toegepast conform de Stand der Techniek.

12 Voor deze stof was nog geen emissie-eis in de NeR opgenomen, of de stof was niet als afzonderlijke


Bijlagen Digitale NeR Infomil | 98

stof in de NeR genoemd maar onderdeel van een groep stoffen.

13 In 2004 ligt de detectielimiet voor meetmethodes op 2 mg/m0
3.

14 Voor bestaande situaties geldt tot 2015 een concentratie-eis van 5 mg/m0
3 en een grensmassastroom

van 25 g/u.

15 Voor bestaande situaties is het, na toetsing van de milieueffecten aan het iVR, mogelijk op op grond
van technische en economische overwegingen een hogere emissieconcentratie toe te staan dan de MVP1-
eis.

16 Voor bestaande situaties geldt tot 2015 een concentratie-eis van 5 mg/m0
3 en een grensmassastroom

van 25 g/u. Het ministerie van I&M zal zich inspannen om voor specifieke branches afwijkende eisen
voor benzeen in de BREF's en/of oplegnotities bij de BREFs op te nemen.

17 Van de MVP1 eis kan worden afgeweken (tot maximaal de oude eis van C.1: 0,1 mg/m0
3), indien de

MVP1-eis in specifieke situaties technisch of economisch niet haalbaar is.

18 In afwijking van de algemene MVP1 eisen geldt voor chroom VI voor bestaande en nieuwe situaties
een emissieconcentratie-eis van 0,1 mg/m0

3 en een grensmassastroom van 0,5 g/u.

 


Bijlagen Digitale NeR Infomil | 99

4.5 Overzicht indeling stoffen D - H

CAS-nummer Stofnaam Klasse Grensmass 
a-stroom
(g/uur)

Emissie-eis
(mg/Nm3)

Voet-noot

D

[3424-82-6] o,p- DDE
isomeer

MVP1 0,15 0,05 12

[50-29-3] 4,4- DDT
isomeer

MVP1 0,15 0,05 12

[789-02-6] 2,4- DDT
isomeer

MVP1 0,15 0,05 12

[91-17-8] decahydron
aftaleen

gO.2 500 50

[91-17-8] decaline gO.2 500 50

[541-02-6] decamethyl
cyclopentas
iloxaan(d5)

gO.2 500 50

[117-81-7] di(2-
ethylhexyl)f
talaat

gO.2 500 50

[84-69-5] di(2-
methylprop
yl)ftalaat

gO.1 100 20

[123-42-2] diacetonalc
ohol

gO.2 500 50


Bijlagen Digitale NeR Infomil | 100

[107-15-3] 1,2- diaminoeth
aan

gO.1 100 20

[226-36-8] dibenz[a,h] 
acridine
(PAK)

MVP1 0,15 0,05

[53-70-3] dibenz[a,h] 
anthraceen
(PAK)

MVP1 0,15 0,05

[224-42-0] dibenz[a,j]a 
cridine
(PAK)

MVP1 0,15 0,05

[53-70-3] dibenzo(a,h)-
anthraceen
(PAK)

MVP1 0,15 0,05

[192-65-4] dibenzo[a,e 
]pyreen
(PAK)

MVP1 0,15 0,05

[189-64-0] dibenzo[a,h 
]pyreen
(PAK)

MVP1 0,15 0,05

[189-55-9] dibenzo[a,i] 
pyreen
(PAK)

MVP1 0,15 0,05

[191-30-0] dibenzo[a,l] 
pyreen
(PAK)

MVP1 0,15 0,05

[194-59-2] 7H- dibenzo[c,g 
]carbazol
(PAK)

MVP1 0,15 0,05

[19287-45-7] diboraan
(B2H6)

gA.1 2,5 0,5


Bijlagen Digitale NeR Infomil | 101

[608-33-3] 2,6- dibromoph
enol

sO zie § 3.2.4 zie § 3.2.4

[106-93-4] 1,2- dibroomet
haan

MVP2 2,5 1 14

[608-33-3] 2,6- dibroomfenol --- - - 1

[615-58-7] 2,4- dibroomfenol gO.1 100 20

[49690-63-3] tri-2,4- dibroomfe
nylfosfaat

sO zie § 3.2.4 zie § 3.2.4

[142-96-1] dibutylether gO.2 500 50

[84-74-2] dibutylftalaat
(DBP)

MVP1 0,15 0,05

[1194-65-6] dichlobenil sO zie § 3.2.4 zie § 3.2.4

[91-94-1] 3,3'- dichloor-
(1,1'-bifenyl)

MVP1 0,15 0,05

[306-83-2] 2,2- dichloor-
1,1,1-
trifluoretha
an

- - - 3

[354-23-4] 1,2- dichloor-
1,1,2-
trifluoretha
an

- - - 3

[95-50-1] 1,2- dichloorbe
nzeen

gO.1 100 20

[106-46-7] 1,4- dichloorbe
nzeen

gO.2 500 50

[91-94-1] 3,3- dichloorbe MVP1 0,15 0,05


Bijlagen Digitale NeR Infomil | 102

nzidine
(+zouten),
zie ook
voetnoot 10

[75-71-8] dichloordifl
uormethaa
n

- - - 3

[75-34-3] 1,1- dichlooreth
aan

gO.3 500 100 4

[107-06-2] 1,2- dichlooreth
aan

MVP2 2,5 1 14

[75-35-4] 1,1- dichlooreth
een

gO.1 100 20

[540-59-0] 1,2- dichlooreth
een

gO.2 500 50

dichloorfen
ol(en)

gO.1 100 20

[75-09-2] dichloorme
thaan

gO.2 500 50

[78-87-5] 1,2- dichloorpro
paan

gO.2 500 50

dichloorsili
ciumdihydr
ide

gA.3 150 30

[115-32-2] dicofol MVP1 0,15 0,05 12

didodecylm
aleaat

gO.2 500 50

[111-42-2] diethanola
mine

gO.2 500 50


Bijlagen Digitale NeR Infomil | 103

[109-89-7] diethylamine gO.1 100 20

diethylbenz 
een
(isomeren:1
,2-;1,3-;1,4)

gO.2 500 50

[105-58-8] diethylcarb
onaat

gO.2 500 50

[112-34-5] diethyleeng
lycolbutylet
her

gO.2 500 50

[111-90-0] diethyleeng
lycolmonoe
thylether

gO.2 500 50

[60-29-7] diethylether gO.2 500 50

[117-81-7] di-ethylhexyl
ftalaat

MVP1 0,15 0,05

[95-92-1] diethyloxalaat gO.2 500 50

[64-67-5] diethylsulfaat MVP2 2,5 1

[92-52-4] difenyl sO zie § 3.2.4 zie § 3.2.4

[101-84-8] difenylether sO zie § 3.2.4 zie § 3.2.4

[101-68-8] difenylmet 
haan-4,4-di
isocyanaat

sO zie § 3.2.4 zie § 3.2.4

[1897-52-5]  diflubenil sO zie § 3.2.4 zie § 3.2.4

[35367-38-5] diflubenzuron sO zie § 3.2.4 zie § 3.2.4

[1897-52-5] 2,6- difluor sO zie § 3.2.4 zie § 3.2.4


Bijlagen Digitale NeR Infomil | 104

benzonitril

[75-38-7] 1,1- difluoretheen gO.2 500 50

[108-46-3] 1,3- dihydroxyb
enzeen

gO.2 500 50

[25167-70-8] diisobuteen gO.2 500 50

[84-69-5] diisobutylft
alaat

gO.1 100 20

[108-83-8] diisobutylk
eton

gO.2 500 50

[267-61-40-0] diisodecylft
alaat

- - - 1

[28553-12-0] diisononylf 
talaat
(DINP)

sO zie § 3.2.4 zie § 3.2.4

[25321-09-9] diisopropyl
benze(e)n(e
n)

gO.2 500 50

[100-18-5] p- diisopropyl
benzeen

gO.2 500 50

[99-62-7] m- diisopropyl
benzeen

gO.2 500 50

[108-20-3] diisopropyl
ether

gO.2 500 50

[127-19-5] N,N- dimethyl-
aceetamide

gO.2 500 50

[627-93-0] dimethylad
ipaat

gO.1 100 20


Bijlagen Digitale NeR Infomil | 105

[124-40-3] dimethyla
mine

gO.1 100 20

[108-01-0] dimethyla
minoethan
ol

gO.2 500 50

[121-69-7] N,N- dimethylan
iline

gO.1 100 20

[79-29-8] 2,3- dimethylbu
taan

gO.2 500 50

[115-10-6] dimethylether gO.2 500 50

[75-91-2] 1,1- dimethylet 
hyl-hydrop
eroxide

gO.1 100 20

[105-67-9] 2,4- dimethylfenol gO.2 500 50

[68-12-2] N,N- dimethyl-
formamide

gO.2 500 50

[1119-40-0] dimethylgl
utaraat

gO.1 100 20

[108-83-8] 2,6- dimethyl-
heptaan-4-
on

gO.2 500 50

[996-35-0] dimethyliso
propylamin
e

gO.1 100 20

[75-18-3] dimethylm
ercaptaan

gO.1 100 20

[106-65-0] dimethylsu
ccinaat

gO.1 100 20


Bijlagen Digitale NeR Infomil | 106

[77-78-1] dimethylsul
faat

MVP2 2,5 1

[84-76-4] dinonylftalaat gO.1 100 20

[117-81-7] dioctylftalaat gO.2 500 50

[123-91-1] 1,4- dioxan gO.1 100 20

dioxines ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

[34590-94-8] dipropylee
nglycolmon
omethyleth
er

gO.2 500 50

[123312-54-9] distearyldi 
methylam
monium-bi
sulfaat

gO.1 100 20

[3843-16-1] distearyldi 
methylam
monium-m
ethosulfaat

gO.1 100 20

[330-54-1] diuron MVP1 0,15 0,05 12

[117-81-7] DOP gO.2 500 50

E

[106-89-8] epichloorh
ydrine

MVP2 2,5 1 13

[2104-64-5] EPN MVP1 0,15 0,05 12

[75-21-8] 1,2- epoxyethaan MVP2 2,5 1


Bijlagen Digitale NeR Infomil | 107

[75-56-9] 1,2- epoxypropaan MVP2 2,5 1 14

[107-21-1] 1,2- ethaandiol gO.2 500 50

[75-07-0] ethanal gO.1 100 20

[64-17-5] ethanol gO.2 500 50

[141-43-5] ethanolamine gO.2 500 50

[74-85-1] etheen gO.2 500 50

[151-56-4] etheenimine gO.1 100 20 2

[75-21-8] etheenoxide MVP2 2,5 1

[60-29-7] ether gO.2 500 50

[19089-47-5] 2- ethoxy-1-
propanol

gO.2 500 50 2

[111-35-3] 3- ethoxy-1-
propanol

gO.2 500 50 2

[1569-02-4] 1- ethoxy-2-
propanol

gO.2 500 50

[110-80-5] 2- ethoxyethanol gO.2 500 50

[111-15-9] 2- ethoxyethyl
acetaat

gO.2 500 50

ethoxyprop
ylaceta(a)t(
en)

gO.2 500 50

[141-78-6] ethylacetaat gO.2 500 50


Bijlagen Digitale NeR Infomil | 108

[140-88-5] ethylacrylaat gO.1 100 20

[97-64-3] ethyl-a-
hydroxypro
pionaat

gO.2 500 50

[75-04-7] ethylamine gO.1 100 20

[100-41-4] ethylbenzeen gO.2 500 50

[75-00-3] ethylchloride gO.2 500 50

[111-90-0] ethyldiglycol gO.2 500 50

[107-21-1] ethyleenglycol gO.2 500 50

[110-80-5] ethyleengly 
colmono-et
hylether

gO.2 500 50

[109-86-4] ethyleengly 
colmono-m
ethylether

gO.1 100 20

[75-21-8] ethyleenoxyde MVP2 2,5 1

[109-94-4] ethylformiaat gO.2 500 50

[103-11-7] 2- ethylhexyla
crylaat

gO.1 100 20

[97-64-3] ethyllactaat gO.2 500 50

[78-93-3] ethylmethyl
keton

gO.2 500 50

[140-88-5] ethylprope
noaat

gO.1 100 20


Bijlagen Digitale NeR Infomil | 109

[78-10-4] ethylsilicaat gO.2 500 50

[74-86-2] ethyn gO.2 500 50

F

[85-01-8] fenantreen sO zie §3.2.4 zie § 3.2.4

[108-95-2] fenol gO.1 100 20

[122-99-6] fenoxyethanol gO.2 500 50

fenoxyprop
anol

gO.2 500 50

[76-87-9] fentin
hydroxide

MVP1 0,15 0,05 12

[7782-41-4] fluor gA.1 2,5 0,5

[206-44-0] fluorantheen
(PAK)

MVP1 0,15 0,05

fluoriden,
berekend
als F

sA.3 10 5

fluorspar sA.3 10 5

fluorverbin 
dingen,
berekend
als Hf

gA.2 15 3

[50-00-0] formaldehyde gO.1 100 20

[7803-51-2] fosforwater 
stof
(fosfine)

gA.1 2,5 0,5


Bijlagen Digitale NeR Infomil | 110

[7664-38-2] fosforzuur gA.2 15 3

[75-44-5] fosgeen gA.1 2,5 0,5

[85-44-9] ftaalzuuran
hydride

sO zie § 3.2.4 zie § 3.2.4

[98-01-1] 2- furaldehyde gO.1 100 20

[98-01-1] furfural;
furfurol

gO.1 100 20

[98-00-0] furfurylalco
hol

gO.2 500 50

G

gebromeer 
de
difenylethe
rs m.u.v.
decabroom
fenyl

ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

[7782-65-2] germanium 
hydride
(GeH4)

gA.2 15 3

glaswolvezels sA.2 2,5 0,5

[56-81-5] glycerol sO zie § 3.2.4 zie § 3.2.4

[107-21-1] glycol gO.2 500 50

[107-22-2] glyoxal gO.1 100 20

[7782-42-5] grafiet S zie § 3.2.2 zie § 3.2.2

H


Bijlagen Digitale NeR Infomil | 111

[76-44-8] heptachloor MVP1 0,15 0,05 12

[32241-08-0] heptachloo
rnaphtaleen

MVP1 0,15 0,05 12

[2440-02-0] heptachlor
onorbornee
n

MVP1 0,15 0,05 12

[822-06-0] 1,6- hexaandiis
ocyanaat

gO.1 100 20

[36355-01-8] hexabroom
bifenyl

ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

[77-47-4] 1,2,3,4,5,5- hexachloor( 
1,3-)cyclope
ntadieen

MVP1 0,15 0,05 12

[87-68-3] hexachloor
butadieen

MVP1 0,15 0,05 12

[1335-87-1] hexachloor-
naphtaleen

MVP1 0,15 0,05 12

[118-74-1] hexachloro
benzeen

MVP1 0,15 0,05 12

[335-57-9] hexadecaflu
orheptaan

ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

[76-16-4] hexafluoret
haan

gO.2 500 50

[116-15-4] hexafluorpr
opeen

gO.1 100 20

[541-05-9] hexamethyl
cyclotrisilox
aan(d3)

gO.2 500 50


Bijlagen Digitale NeR Infomil | 112

[822-06-0] hexamethyl
eendiisocya
naat

gO.1 100 20

[107-46-0] hexylmethy
ldisiloxaan

gO.2 500 50

houtstof
(deeltjes
<10 µm)

S zie § 3.2.2 zie § 3.2.2

[302-01-2] hydrazine
(+zouten)

MVP2 2,5 1

[123-42-2] 4- hydroxy-4-
methyl-2-
pentanon

gO.2 500 50

[80-05-7] 2,2-bis (4- hydroxyfen
yl)propaan

gO.1 100 20

[98-00-0] 2- hydroxymet
hylfuran

gO.2 500 50

Voetnoten:

1 Van deze stof is nog niet voldoende (toxicologische) informatie beschikbaar om een indeling mogelijk
te maken.

2 Deze stof is ingedeeld op grond van de toxicologische informatie van 1-ethoxy-2-propanol.

3 Zie ook: Verordening nr. 1005/2009 van 16 september 2009 betreffende de ozonlaag afbrekende
stoffen, gepubliceerd op 31 oktober 2009 (publicatieblad L286).

4 Deze indeling is gebaseerd op uitzonderingen in de TA Luft.

5 in het criteriadocument PAK is chryseen aangeduid als carcinogeen (RIVM rapport 758474007).

6 Bij het bepalen van de totale hoeveelheid alifatische koolwaterstoffen wordt methaan (CH4) niet


Bijlagen Digitale NeR Infomil | 113

meegeteld. Dat laat onverlet dat er naast de NeR ander beleid is waarin eisen worden gesteld aan
beperking van methaanemissies.

9 Volgens §3.2.3 geldt voor zoutzuur (HCl) (klasse gA.3) het volgende: Wanneer de emissieconcentratie in
het ongereinigde afgas minder bedraagt dan 1 g/m03 dan geldt een emissie-eis van 10 mg/m03, wanneer
de emissieconcentratie in het ongereinigde afgas meer bedraagt dan 1 g/m3 dan geldt een emissie-eis van
30 mg/m03.

10 Volgens §3.2.3 geldt voor de klasse gA.4 bij een emissievracht van 2 kg/uur of meer een emissie-eis van
50 mg/m03, wanneer de vracht van de emissie voor reiniging meer bedraagt dan 1 mg/m03 en tevens de
emissiegrenswaarde niet kan worden bereikt met maatregelen conform de stand der techniek dan moet
het rendement van de toegepaste reinigingsinstallatie ten minste 95% bedragen en geldt een emissie-eis
van 200 mg/m03.

11 Volgens §3.2.3 geldt voor de klasse gA.5 dat bij een emissievracht van 2 kg/uur of meer
emissiebeperkende maatregelen moeten worden toegepast conform de Stand der Techniek.

12 Voor deze stof was nog geen emissie-eis in de NeR opgenomen, of de stof was niet als afzonderlijke
stof in de NeR genoemd maar onderdeel van een groep stoffen.

13 In 2004 ligt de detectielimiet voor meetmethodes op 2 mg/m03.

14 Voor bestaande situaties geldt tot 2015 een concentratie-eis van 5 mg/m03 en een grensmassastroom
van 25 g/u.

15 Voor bestaande situaties is het, na toetsing van de milieueffecten aan het iVR, mogelijk op op grond
van technische en economische overwegingen een hogere emissieconcentratie toe te staan dan de MVP1-
eis.

16 Voor bestaande situaties geldt tot 2015 een concentratie-eis van 5 mg/m03 en een grensmassastroom
van 25 g/u. Het ministerie van I&M zal zich inspannen om voor specifieke branches afwijkende eisen
voor benzeen in de BREF's en/of oplegnotities bij de BREFs op te nemen.

17 Van de MVP1 eis kan worden afgeweken (tot maximaal de oude eis van C.1: 0,1 mg/m03), indien de
MVP1-eis in specifieke situaties technisch of economisch niet haalbaar is.

18 In afwijking van de algemene MVP1 eisen geldt voor chroom VI voor bestaande en nieuwe situaties
een emissieconcentratie-eis van 0,1 mg/m03 en een grensmassastroom van 0,5 g/u.

 


Bijlagen Digitale NeR Infomil | 114

4.5 Overzicht indeling stoffen I - P

CAS-nummer Stofnaam Klasse
Grensmass 
a-stroom(g
/uur)

Emissie-eis
(mg/Nm3)

Voet-noot

I

[1317-61-9] ijzeroxide
(Fe3O4)

S zie § 3.2.2 zie § 3.2.2

[13463-40-6] ijzerpentac
arbonyl

sA.1 0,25 0,05

[111-42-2] 2,2'- iminodieth
anol

gO.2 500 50

[193-39-5] indeno(1,2, 
3-cd)pyreen
(PAK)

MVP1 0,15 0,05

[124-68-5] isobutanol-
2-amine

gO.2 500 50

[115-11-7] isobuteen gO.2 500 50

[115-11-7] isobutyleen gO.2 500 50

[108-10-1] isobutylmet
hylketon

gO.2 500 50

[646-13-9] isobutylstea
raat

gO.2 500 50

[103-65-1] isocumol gO.2 500 50


Bijlagen Digitale NeR Infomil | 115

[55525-54-7] N,N'-bis[(5- isocyanato-
1,3,3-
trimethylcy 
clohexyl)m
ethyl]-ureu
m

MVP1 0,15 0,05 12

[25339-17-7] isodecanol gO.2 500 50

[26761-40-0] di- isodecyl-
ftalaat
(DIDP)

sO zie § 3.2.4 zie § 3.2.4

[465-73-6] isodrin MVP1 0,15 0,05 12

[78-59-1] isoforon gO.2 500 50

iso-
octyl/nonyl-
fenyl-
polyglycole 
ther (met5
ethyleenoxi
de-eenhede
n)

gO.2 500 50

[78-79-5] isopreen gO.1 100 20

[67-63-0] iso-propanol gO.2 500 50

[98-83-9] isopropenyl
benzeen

gO.2 500 50

[108-20-3] 2- isopropoxy
propaan

gO.2 500 50

isopropyl-3-
chloorfenyl
carbamaat

gO.1 100 20

[108-21-4] isopropylac
etaat

gO.2 500 50


Bijlagen Digitale NeR Infomil | 116

[67-63-0] isopropylal
cohol

gO.2 500 50

[98-82-8] isopropylbe
nzeen

gO.2 500 50

isopropylfe
nylcarbama
at

gO.1 100 20

[27458-92-0] isotrideca-1-ol gO.1 100 20

K

[13746-66-2] kaliumferri
cyanide

sA.3 10 5

[1310-58-3] kaliumhydr
oxide

sA.3 10 5

[143-18-0] kaliumoleaat gO.2 500 50

keramische
vezels

sA.1 0,25 0,05

kobalt(rook)
en -
verbindingen,
berekend als
Co

sA.2 2,5 0,5

[7646-79-9] kobaltchloride sA.1 0,25 0,05

[10124-43-3] kobaltsulfaat sA.1 0,25 0,05

[630-08-0] koolmonoxide
(CO)

- - -

[75-15-0] koolstofdis gO.2 500 50


Bijlagen Digitale NeR Infomil | 117

ulfide

koolstoftetr
afluoride

gO.2 500 50

koolwaterst 
offen,
olefinische

gO.2 500 50

koolwaterst 
offen,
paraffinisch
e -

gO.2 500 50

koolwaterst 
ofmengsel,
alifatisch -

gO.2 500 50 6

koolwaterst 
ofmengsel,
aromatisch -

gO.2 500 50

koper en -
verbinding 
en,uitgezon
derd
koperrook,
berekend
als Cu

sA.3 10 5

koperrook,
berekend
als Cu

sA.2 2,5 0,5

kwik en
anorganisc 
he
kwikverbin
dingen,
berekend
als Hg

MVP1 0,15 0,05

L


Bijlagen Digitale NeR Infomil | 118

[138-86-3] limoneen gO.2 500 50

lood en
anorganisc 
he
loodverbin
dingen,
berekend
als Pb

sA.2 2,5 0,5 19

[1335-32-6] loodacetaat MVP1 0,15 0,05

[7784-40-9] loodarsenaat sA.1 0,25 0,05

[301-04-2] looddiacetaat MVP1 0,15 0,05

[10190-55-3] loodmolyb 
daat,
berekend
als Pb

sA.2 2,5 0,5

[37240-96-3] loodrhodiu
moxide

MVP1 0,15 0,05

M

[108-31-6] MAA sO zie § 3.2.4 zie § 3.2.4

magnesium
verbinding
en

S zie § 3.2.2 zie § 3.2.4

[108-31-6] maleïnezuu
ranhydride

sO zie § 3.2.4 zie § 3.2.4

mangaan(rook 
) en -
verbindingen,
berekend als
Mn

sA.3 10 5


Bijlagen Digitale NeR Infomil | 119

[101-68-8] MDI sO zie § 3.2.4 zie § 3.2.4

[78-93-3] MEK gO.2 500 50

mercaptanen gO.1 100 20

methaantet
rafluoride

gO.2 500 50

[80-62-6] methacrylz
uurmethyle
ster

gO.1 100 20

[50-00-0] methanal gO.1 100 20

[67-56-1] methanol gO.2 500 50

[108-65-6] 2- methoxy-
1methyleth
ylacetaat

gO.2 500 50

[107-98-2] 1- methoxy-2-
propanol

gO.2 500 50

[108-65-6] 1- methoxy-2-
propylaceta
at

gO.2 500 50

[625-45-6] methoxyazi
jnzuur

MVP2 2,5 1

[100-66-3] methoxybe
nzeen

gO.2 500 50

[109-86-4] 2- methoxyeth
anol

gO.1 100 20

[111-77-3] 3- methoxyeth
oxyethanol

gO.2 500 50


Bijlagen Digitale NeR Infomil | 120

[110-49-6] 2- methoxyeth
ylacetaat

gO.1 100 20

[1589-47-5] 2- methoxypr
opanol

gO.2 500 50

[84540-57-8] methoxypr
opylaceta(a
)t(en)

gO.2 500 50

[117955-40-5] 2- methoxypr
opylacetaat

gO.2 500 50

[80-62-6] methyl-(2-
methyl)-
propenoaat

gO.1 100 20

[584-84-9] 1- methyl-2,4-
fenyleen-
diisocyanaa
t

sO zie § 3.2.4 zie § 3.2.4

[91-08-7] 1- methyl-2,6-
fenyleen-
diisocyanaa
t

sO zie § 3.2.4 zie § 3.2.4

[563-80-4] 3- methyl-2-
butanon

gO.2 500 50

[110-12-3] 5- methyl-2-
hexanon

gO.2 500 50

[108-10-1] 4- methyl-2-
pentanon

gO.2 500 50

[75-65-0] 2- methyl-2-
propanol

gO.2 500 50

[620-14-4] 1- methyl-3-
ethylbenze
en

gO.2 500 50


Bijlagen Digitale NeR Infomil | 121

[79-16-3] N- methylacee
tamide

gO.2 500 50

[79-20-9] methylacetaat gO.2 500 50

[96-33-3] methylacrylaat gO.1 100 20

[513-42-8] 2- methylallyl
alcohol

gO.1 100 20

[74-89-5] methylamine gO.1 100 20

[95-53-4] 2- methylaniline gO.1 100 20

[108-88-3] methylbenz
een

gO.2 500 50

[93-58-3] methylbenz
oaat

sO zie § 3.2.4 zie § 3.2.4

[74-83-9] methylbro
mide

- - - 3

[74-87-3] methylchlo
ride

gO.1 100 20

[71-55-6] methylchlo
roform

- - - 3

[108-87-2] methylcyclo
hexaan

gO.2 500 50

[1331-22-2] methylcyclo
hexanon

gO.2 500 50

[75-09-2] methyleenc
hloride

gO.2 500 50


Bijlagen Digitale NeR Infomil | 122

[78-93-3] methylethyl
keton

gO.2 500 50

[1338-23-4] methylethyl
ketonperox
ide

gO.1 100 20

methylfenolen gO.1 100 20

[107-31-3] methylform
iaat

gO.3 500 100 4

[109-86-4] methylglycol gO.1 100 20

[110-12-3] methylisoa
mylketon

gO.2 500 50

[108-10-1] methylisob
utylketon

gO.2 500 50

[563-80-4] methylisop
ropylketon

gO.2 500 50

[80-62-6] methylmet
hacrylaat

gO.1 100 20

[75-56-9] methyloxiraan MVP2 2,5 1 14

[115-11-7] 2- methylprop
een

gO.2 500 50

[96-33-3] methylprop
enoaat

gO.1 100 20

[107-87-9] methylprop
ylketon

gO.2 500 50

[872-50-4] n- methylpyrr
olidon

gO.2 500 50


Bijlagen Digitale NeR Infomil | 123

[98-83-9] a- methylstyreen gO.2 500 50

[1634-04-4] methyl-
tertiair-
butylether
(MTBE)

gO.2 500 50

[108-10-1] MIBK gO.2 500 50

[64-18-6] mierezuur gO.1 100 20

molybdeen en -
verbindingen

S zie § 3.2.2 zie § 3.2.2

[81-15-2] musk
xyleen

sO zie § 3.2.4 zie § 3.2.4

N

[91-20-3] naftaleen sO zie § 3.2.4 zie § 3.2.4

[91-20-3] naftaline sO zie § 3.2.4 zie § 3.2.4

[91-59-8] 2- naftylamine
(+ zouten)

MVP1 0,15 0,05

[1310-73-2] natriumhyd
roxide

sA.3 10 5

[51000-52-3] neodecaanz 
uur, ethenyl
ester

gO.1 100 20

nikkel en -
verbindingen,
berekend als
Ni

sA.2 2,5 0,5

[13463-39-3] nikkel
tetracarbonyl

MVP2 2,5 1


Bijlagen Digitale NeR Infomil | 124

[1313-99-1] nikkeloxide MVP1 0,15 0,05

[16812-54-7] nikkelsulfide MVP1 0,15 0,05 15

[98-95-3] nitrobenzeen gO.1 100 20

nitrocresolen sO zie § 3.2.4 zie § 3.2.4

[79-24-3] nitroethaan gO.3 500 100 4

nitrofenolen sO zie § 3.2.4 zie § 3.2.4

[75-52-5] nitromethaan gO.3 500 100 4

[79-46-9] 2- nitropropaan MVP2 2,5 1

nitrotolue(
e)n(en)

sO zie § 3.2.4 zie § 3.2.4

[104-40-5] 4-(para)- nonylfenol MVP2 2,5 1

O

[2234-13-1] octachloor
naftaleen

MVP1 0,15 0,05

[76-19-7] octafluorpr
opaan

gO.2 500 50

[556-67-2] octamethyl
cyclotetrasil
oxaan(d4)

gO.3 500 100 4

organotinv
erbindinge
n

gO.1 100 20

P


Bijlagen Digitale NeR Infomil | 125

PAK sO, tenzij
genoemd in
§3.2.1

zie § 3.2.4 zie § 3.2.4

palladium
en -
verbinding 
en,,
berekend
als Pd

sA.3 10 5

paraffine-olie gO.2 500 50

[140-66-9] para-tert-
octylfenol

MVP2 2,5 1

PCB ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

PCDD ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

PCDF ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

[109-66-0] pentaan gO.2 500 50

[5343-92-0] 1,2- pentaandiol gO.2 500 50

[32534-81-9] pentabroo 
mdifenyl
ether

MVP1 0,15 0,05 12

[85-22-3] pentabroo
methylbenz
een

MVP1 0,15 0,05 12

[1825-21-4] pentachloo
ranisol

MVP1 0,15 0,05 12

[608-93-5] pentachloo MVP1 0,15 0,05 12


Bijlagen Digitale NeR Infomil | 126

rbenzeen

[76-01-7] pentachloo
rethaan

MVP2 2,5 1

[87-86-5] pentachloo
rfenol

MVP1 0,15 0,05 12

[1321-64-8] pentachlor
onapthtale
en

MVP1 0,15 0,05 12

penta-
erythritol
en C9-C10-
vetzuur,
ester van -

gO.2 500 50

[107-87-9] 2- pentanon gO.2 500 50

[96-22-0] 3- pentanon gO.2 500 50

[127-18-4] PER gO.2 500 50

[79-21-0] perazijnzuur gO.1 100 20

[127-18-4] perchlooret
hyleen

gO.2 500 50

[7601-90-3] perchloorzuur gA.1 2,5 0,5

[382-21-8] perfluoriso
buteen

MVP2 2,5 1

pinenen gO.2 500 50

[110-85-0] piperazine gO.1 100 20

plantaardige
olie,

gO.2 500 50


Bijlagen Digitale NeR Infomil | 127

gesulfateerde-

platina en
niet
wateroplos 
bare
verbinding
en,
berekend
als Pt

sA.3 10 5

platinaverb 
indingen,
berekend
als Pt

sA.1 0,25 0,05

polybroom
dibenzodio
xines

ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

polybroom
dibenzofur
anen

ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

polychloor
bifenylen

ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

polychloor
dibenzodio
xines

ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

polychloor
dibenzofur
anen

ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

polychloor
naftalenen

ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

polyethylee
nglycol

sO zie § 3.2.4 zie § 3.2.4

polyhaloge 
en-dibenzo

ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3


Bijlagen Digitale NeR Infomil | 128

dioxines

polyhaloge 
en-dibenzo
furanen

ERS 20 mg
TEQ/jaar

0,1 ng 
TEQ/Nm3

[25086-15-1] polymethyl
methacryla
at

S zie § 3.2.2 zie § 3.2.2

polyvinylalc
ohol

S zie § 3.2.2 zie § 3.2.2

[24937-79-9] polyvinylid
eenfluoride

S zie § 3.2.2 zie § 3.2.2

[65997-15-1] Portland
cement

S zie § 3.2.2 zie § 3.2.2

[57-55-6] 1,2- propaandiol gO.2 500 50

[52125-53-8] 1,2 propaandio
lmonoethyl
ether

gO.2 500 50

[79-09-4] propaanzuur gO.2 500 50

[123-38-6] propanal gO.2 500 50

[67-63-0] 2- propanol gO.2 500 50

[67-64-1] propanon gO.2 500 50

[107-13-1] propeennitril MVP2 2,5 1 14

[75-56-9] propeenoxide MVP2 2,5 1 14

[79-10-7] propeenzuur gO.1 100 20

[59447-55-1] 2- propeenzu MVP1 0,15 0,05


Bijlagen Digitale NeR Infomil | 129

ur,
(pentabroo
mfenyl)
methylester

[107-02-8] 2- propenal gO.1 100 20

[71-23-8] n- propenol gO.2 500 50

[123-38-6] propionald
ehyde

gO.2 500 50

[79-09-4] propionzuur gO.2 500 50

[1569-01-3] n- propoxypro 
panol-2

gO.2 500 50

[109-60-4] n- propylacetaat gO.2 500 50

[108-21-4] i- propylacetaat gO.2 500 50

[107-10-8] n- propylamine gO.1 100 20

[103-65-1] n- propylbenz
een,

gO.2 500 50

[57-55-6] propyleengl
ycol

gO.2 500 50

[75-56-9] propyleeno
xide

MVP2 2,5 1 14

[110-86-1] pyridine gO.1 100 20

Voetnoten:

1 Van deze stof is nog niet voldoende (toxicologische) informatie beschikbaar om een indeling mogelijk
te maken.


Bijlagen Digitale NeR Infomil | 130

2 Deze stof is ingedeeld op grond van de toxicologische informatie van 1-ethoxy-2-propanol.

3 Zie ook: Verordening nr. 1005/2009 van 16 september 2009 betreffende de ozonlaag afbrekende
stoffen, gepubliceerd op 31 oktober 2009 (publicatieblad L286).

4 Deze indeling is gebaseerd op uitzonderingen in de TA Luft.

5 in het criteriadocument PAK is chryseen aangeduid als carcinogeen (RIVM rapport 758474007).

6 Bij het bepalen van de totale hoeveelheid alifatische koolwaterstoffen wordt methaan (CH4) niet
meegeteld. Dat laat onverlet dat er naast de NeR ander beleid is waarin eisen worden gesteld aan
beperking van methaanemissies.

9 Volgens §3.2.3 geldt voor zoutzuur (HCl) (klasse gA.3) het volgende: Wanneer de emissieconcentratie in
het ongereinigde afgas minder bedraagt dan 1 g/m0

3 dan geldt een emissie-eis van 10 mg/m0
3, wanneer

de emissieconcentratie in het ongereinigde afgas meer bedraagt dan 1 g/m3 dan geldt een emissie-eis van
30 mg/m0

3.

10 Volgens §3.2.3 geldt voor de klasse gA.4 bij een emissievracht van 2 kg/uur of meer een emissie-eis van
50 mg/m0

3, wanneer de vracht van de emissie voor reiniging meer bedraagt dan 1 mg/m0
3 en tevens de

emissiegrenswaarde niet kan worden bereikt met maatregelen conform de stand der techniek dan moet
het rendement van de toegepaste reinigingsinstallatie ten minste 95% bedragen en geldt een emissie-eis
van 200 mg/m0

3.

11 Volgens §3.2.3 geldt voor de klasse gA.5 dat bij een emissievracht van 2 kg/uur of meer
emissiebeperkende maatregelen moeten worden toegepast conform de Stand der Techniek.

12 Voor deze stof was nog geen emissie-eis in de NeR opgenomen, of de stof was niet als afzonderlijke
stof in de NeR genoemd maar onderdeel van een groep stoffen.

13 In 2004 ligt de detectielimiet voor meetmethodes op 2 mg/m0
3.

14 Voor bestaande situaties geldt tot 2015 een concentratie-eis van 5 mg/m0
3 en een grensmassastroom

van 25 g/u.

15 Voor bestaande situaties is het, na toetsing van de milieueffecten aan het iVR, mogelijk op op grond
van technische en economische overwegingen een hogere emissieconcentratie toe te staan dan de MVP1-
eis.


Bijlagen Digitale NeR Infomil | 131

16 Voor bestaande situaties geldt tot 2015 een concentratie-eis van 5 mg/m0
3 en een grensmassastroom

van 25 g/u. Het ministerie van I&M zal zich inspannen om voor specifieke branches afwijkende eisen
voor benzeen in de BREF's en/of oplegnotities bij de BREFs op te nemen.

17 Van de MVP1 eis kan worden afgeweken (tot maximaal de oude eis van C.1: 0,1 mg/m0
3), indien de

MVP1-eis in specifieke situaties technisch of economisch niet haalbaar is.

18 In afwijking van de algemene MVP1 eisen geldt voor chroom VI voor bestaande en nieuwe situaties
een emissieconcentratie-eis van 0,1 mg/m0

3 en een grensmassastroom van 0,5 g/u.

19 In nieuwe situaties moet de emissie van lood en anorganische loodverbindingen door middel van het
toepassen van de BBT zo ver mogelijk worden beperkt, waarbij moet worden gestreefd naar een lagere
emissiegrenswaarde dan 0,5 mg/Nm3.

 


Bijlagen Digitale NeR Infomil | 132

4.5 Overzicht indeling stoffen Q - Z

CAS-nummer Stofnaam Klasse Grensmass 
a-stroom(g
/uur)

Emissie-eis
(mg/Nm3)

Voet-noot

Q

R

[108-46-3] resorcinol gO.2 500 50

rhodium en
niet
wateroplos 
bare -
verbinding
en,
berekend
als Rh

sA.2 2,5 0,5

rhodiumver
bindingenR
h

sA.1 0,25 0,05

ricinusolie-
ethoxylaat
(met 15
ethyleenoxi 
de-eenhede
n)

gO.2 500 50

S

[7697-37-2] salpeterzuur
(nevels)

gA.3 150 30

seleen en - sA.2 2,5 0,5


Bijlagen Digitale NeR Infomil | 133

verbindingen,
berekend als
Se

[14808-60-7] silica
(kwarts) als
respirabel
stof, met
uitsluiting
van de in
paragraaf
3.2.2
genoemde
silicavezels

sA.2 2,5 0,5

silicavezels,
m.n.
cristoballiet
en tridymiet

sA.1 0,25 0,05

[7631-86-9] siliciumdio 
xide (amorf)

S zie § 3.2.2 zie § 3.2.2

[10026-04-7] siliciumtetr
achloride

gA.3 150 30

[7783-61-1] siliciumtetr
afluoride

gA.2 15 3

[7803-62-5] siliciumtetr
ahydride

gA.2 15 3

[63148-62-9] siliconenolie gO.2 500 50

slakkenwol
vezels

sA.1 0,25 0,05

sorbitolhex 
aoleaat,
geethoxylee
rd

gO.2 500 50

[512-04-9] 3beta,25R- spirost-5-en- MVP1 0,15 0,05 12


Bijlagen Digitale NeR Infomil | 134

3-ol

steenwolve
zels

sA.2 2,5 0,5

stikstofoxid 
en,
berekend
als NO2

gA.5 zie §3.2.3 50/100/200/
500

11

[7783-54-2] stikstoftrifl
uoride

gA.2 15 3

stof S zie § 3.2.2 zie § 3.2.2

[100-42-5] styreen gO.2 500 50

T

[7440-25-7] tantaal sA.3 10 5

[584-84-9] TDI sO zie § 3.2.4 zie § 3.2.4

[69029-86-3] tellurium en -
verbindingen,
berekend als
Te

sA.2 2,5 0,5

[100-21-0] tereftaalzuur sO zie § 3.2.4 zie § 3.2.4

[26140-60-3] terfenyl
(gehydroge
neerd)

gO.1 100 20

[98-55-5] a- terpineol gO.2 500 50

[75-91-2] tertiairbutyl 
hydroperox
ide (TBHP)

gO.1 100 20


Bijlagen Digitale NeR Infomil | 135

[140-66-9] 4- tert-
octylphenol

MVP1 0,15 0,05 12

[56-23-5] TETRA - - - 3

[79-94-7] tetrabroom 
bisfenol A

sO zie § 3.2.4 zie § 3.2.4

[79-27-6] 1,1,2,2 tetrabroom
ethaan

gO.1 100 20

[79-34-5] 1,1,2,2- tetrachloor
ethaan

gO.1 100 20

[127-18-4] tetrachloor
etheen

gO.2 500 50

[56-23-5] tetrachloor
koolstof

- - - 3

[56-23-5] tetrachloor
methaan

- - - 3

[1335-88-2] tetrachloor-
naphtaleen

MVP1 0,15 0,05 12

[78-10-4] tetraethylor
thosilicaat

gO.2 500 50

[116-14-3] tetrafluoret
heen

gO.2 500 50

[116-14-3] tetrafluoret
hyleen

gO.2 500 50

[75-73-0] tetrafluorm
ethaan

gO.2 500 50

[109-99-9] tetrahydrof
uran

gO.2 500 50


Bijlagen Digitale NeR Infomil | 136

[119-64-2] 1,2,3,4- tetrahydron
aftaleen

gO.2 500 50

[119-64-2] tetraline gO.2 500 50

[140-66-9] 1,1,3,3- tetramethyl-
4-butylfeno
l

MVP1 0,15 0,05 12

[488-23-3] 1,2,3,4- tetramethyl
benzeen

gO.2 500 50

[527-53-7] 1,2,3,5- tetramethyl
benzeen

gO.2 500 50

[95-93-2] 1,2,4,5- tetramethyl
benzeen

gO.2 500 50

[2227-13-6] tetrasul MVP1 0,15 0,05 12

[7440-28-0] thallium en -
verbindingen,
berekend als Tl

sA.1 0,25 0,05

thioalcoholen gO.1 100 20

[75-18-3] thiobismet
haan

gO.1 100 20

thioethers gO.1 100 20

tin en
anorganisc 
he
tinverbindi
ngen,
berekend
als Sn

sA.3 10 5

tinverbindi 
ngen,

gO.1 100 20


Bijlagen Digitale NeR Infomil | 137

organisch

[13463-67-7] titaandioxide S zie § 3.2.2 zie § 3.2.2

[108-88-3] tolueen gO.2 500 50

[584-84-9] tolueen-2,4-
diisocyanaa
t

sO zie § 3.2.4 zie § 3.2.4

[91-08-7] tolueen-2,6-
diisocyanaa
t

sO zie § 3.2.4 zie § 3.2.4

[95-53-4] o- toluïdine gO.1 100 20

[8001-35-2] toxafeen MVP1 0,15 0,05 12

[79-01-6] TRI gO.2 500 50

[36065-30-2] 1,3,5- tribroom-2-
(2,3-
dibroom-2-
methylprop
oxy)benzee
n

MVP1 0,15 0,05 12

[118-79-6] 2,4,6- tribroomfenol gO.1 100 20

[75-25-2] tribroomm
ethaan

gO.1 100 20

tributyltin
verbindingen

MVP1 0,15 0,05 12

[108-70-3] 1,3,5- trichloorbe
nzeen

MVP1 0,15 0,05 12

[120-82-1] 1,2,4- trichloorbe
nzeen

MVP2 2,5 1


Bijlagen Digitale NeR Infomil | 138

[71-55-6] 1,1,1- trichlooret
haan

- - - 3

[79-00-5] 1,1,2- trichlooret
haan

gO.1 100 20

[79-01-6] trichlooret
heen

gO.2 500 50

trichloorfe
nolen

gO.1 100 20

[75-69-4] trichloorflu
ormethaan

- - - 3

[67-66-3] trichloorm
ethaan

gO.1 100 20

[1321-65-9] trichloor-
naphtaleen

MVP1 0,15 0,05 12

[10025-78-2] trichloorsili
ciumhydrid
e

gA.3 150 30

[112-70-9] tridecanol
(isomeren
mengsel)

gO.2 500 50

[112-70-9] tridecylalko
hol

gO.2 500 50

[15468-32-3] tridymiet sA.1 0,25 0,05

[102-71-6] tri-
ethanolami
ne

gO.2 500 50

[121-44-8] triethylamine gO.1 100 20


Bijlagen Digitale NeR Infomil | 139

[112-24-3] triethyleent
etramine

gO.2 500 50

[115-86-6] trifenylfosfaat gO.1 100 20

[603-35-0] trifenylfosfine MVP1 0,15 0,05 12

[75-46-7] trifluormet
haan

- - - 3

[1582-09-8] trifluralin MVP1 0,15 0,05 12

[25167-70-8] 2,4,4- trimethyl-1-
penteen

gO.2 500 50

[78-59-1] 3,5,5- trimethyl-2-
cyclohexee 
n-1-on

gO.2 500 50

trimethylbe
nzeen

gO.2 500 50

trimethylbr
omaat

gO.2 500 50

[110-88-3] 1,3,5- trioxaan gO.3 500 100 4

tris(2,4-
dibroomfe
nyl)fosfaat

- - - 1

[90-72-2] 2,4,6- tris(dimeth
ylaminome
thyl)fenol

sO zie § 3.2.4 zie § 3.2.4

[90-72-2] 2,4,6- tris-
(dimethyla
minomethy
l)fenol

sO zie § 3.2.4 zie § 3.2.4


Bijlagen Digitale NeR Infomil | 140

[732-26-3] 2,4,6- tri-tert-
butylfenol

MVP1 0,15 0,05

V

vanadium, -
legeringen
en -carbide,
berekend
als V

sA.3 10 5

[1314-62-1] vanadiump
entoxide

sA.1 0,25 0,05

vanadiumv 
erbindinge
n, m.n.
vanadiumo
xiden, -
haliden, -
sulfaten, en
vanadaten,
berekend
als V

sA.1 0,25 0,05

[108-05-4] vinylacetaat gO.2 500 50

[100-42-5] vinylbenzeen gO.2 500 50

[75-01-4] vinylchloride MVP2 2,5 1

[75-38-7] vinylideenfl
uoride

gO.2 500 50

W

[7664-39-3] waterstoffl
uoride

gA.2 15 3

[10034-85-2] waterstofjo
dide

gA.2 15 3


Bijlagen Digitale NeR Infomil | 141

[2148878] waterstofsu
lfide

gA.2 15 3

[64475-85-0] white spirit gO.2 500 50

X

xylenen gO.2 500 50

[105-67-9] 2,4- xylenol gO.2 500 50

[1300-71-6] xylenolen
m.u.v. 2,4-
xylenol

gO.1 100 20

Y

[7440-65-5] yttrium sA.3 10 5

[1314-36-9] yttriumoxide sA.3 10 5

Z

[14808-60-7] zand e.a.
siliciumver 
bindingen,
m.u.v.
kristallijne
en/of
vezelvormi
ge
verbinding
en

S zie § 3.2.2 zie § 3.2.2

zilver en -
verbindingen,
berekend als
Ag

sA.1 0,25 0,05

zink en -
verbindingen,

S zie § 3.2.2 zie § 3.2.2


Bijlagen Digitale NeR Infomil | 142

m.u.v.
zinkchromaat
[13530-65-9] en
zinkchloride
(rook) [7646-85-
7]

[7646-85-7] zinkchloride
(rook)

sA.3 10 5

[557-05-1] zinkstearaat S zie § 3.2.2 zie § 3.2.2

[7440-67-7] zirkoon S zie § 3.2.2 zie § 3.2.2

[12036-01-0] zirkoonoxide S zie § 3.2.2 zie § 3.2.2

[7647-01-0] zoutzuur gA.3 150 10/30 9

[2551-62-4] zwavelhexa
fluoride

gA.3 150 30

[75-15-0] zwavelkool
stof

gO.2 500 50

zwaveloxiden,
berekend als
SO2

gA.4 zie §3.2.3 50/200 10

[2148878] zwavelwate
rstof

gA.2 15 3

[7664-93-9] zwavelzuur gA.2 15 3

Voetnoten:

1 Van deze stof is nog niet voldoende (toxicologische) informatie beschikbaar om een indeling mogelijk
te maken.

2 Deze stof is ingedeeld op grond van de toxicologische informatie van 1-ethoxy-2-propanol.


Bijlagen Digitale NeR Infomil | 143

3 Zie ook: Verordening nr. 1005/2009 van 16 september 2009 betreffende de ozonlaag afbrekende
stoffen, gepubliceerd op 31 oktober 2009 (publicatieblad L286).

4 Deze indeling is gebaseerd op uitzonderingen in de TA Luft.

5 in het criteriadocument PAK is chryseen aangeduid als carcinogeen (RIVM rapport 758474007).

6 Bij het bepalen van de totale hoeveelheid alifatische koolwaterstoffen wordt methaan (CH4) niet
meegeteld. Dat laat onverlet dat er naast de NeR ander beleid is waarin eisen worden gesteld aan
beperking van methaanemissies.

9 Volgens §3.2.3 geldt voor zoutzuur (HCl) (klasse gA.3) het volgende: Wanneer de emissieconcentratie in
het ongereinigde afgas minder bedraagt dan 1 g/m0

3 dan geldt een emissie-eis van 10 mg/m0
3, wanneer

de emissieconcentratie in het ongereinigde afgas meer bedraagt dan 1 g/m3 dan geldt een emissie-eis van
30 mg/m0

3.

10 Volgens §3.2.3 geldt voor de klasse gA.4 bij een emissievracht van 2 kg/uur of meer een emissie-eis van
50 mg/m0

3, wanneer de vracht van de emissie voor reiniging meer bedraagt dan 1 mg/m0
3 en tevens de

emissiegrenswaarde niet kan worden bereikt met maatregelen conform de stand der techniek dan moet
het rendement van de toegepaste reinigingsinstallatie ten minste 95% bedragen en geldt een emissie-eis
van 200 mg/m0

3.

11 Volgens §3.2.3 geldt voor de klasse gA.5 dat bij een emissievracht van 2 kg/uur of meer
emissiebeperkende maatregelen moeten worden toegepast conform de Stand der Techniek.

12 Voor deze stof was nog geen emissie-eis in de NeR opgenomen, of de stof was niet als afzonderlijke
stof in de NeR genoemd maar onderdeel van een groep stoffen.

13 In 2004 ligt de detectielimiet voor meetmethodes op 2 mg/m0
3.

14 Voor bestaande situaties geldt tot 2015 een concentratie-eis van 5 mg/m0
3 en een grensmassastroom

van 25 g/u.

15 Voor bestaande situaties is het, na toetsing van de milieueffecten aan het iVR, mogelijk op op grond
van technische en economische overwegingen een hogere emissieconcentratie toe te staan dan de MVP1-
eis.

16 Voor bestaande situaties geldt tot 2015 een concentratie-eis van 5 mg/m0
3 en een grensmassastroom

van 25 g/u. Het ministerie van I&M zal zich inspannen om voor specifieke branches afwijkende eisen
voor benzeen in de BREF's en/of oplegnotities bij de BREFs op te nemen.


Bijlagen Digitale NeR Infomil | 144

17 Van de MVP1 eis kan worden afgeweken (tot maximaal de oude eis van C.1: 0,1 mg/m0
3), indien de

MVP1-eis in specifieke situaties technisch of economisch niet haalbaar is.

18 In afwijking van de algemene MVP1 eisen geldt voor chroom VI voor bestaande en nieuwe situaties
een emissieconcentratie-eis van 0,1 mg/m0

3 en een grensmassastroom van 0,5 g/u.

 


Bijlagen Digitale NeR Infomil | 145

4.6 Klasse-indeling stuifgevoelige goederen
De gegeven indeling is niet limitatief en kan zonodig worden gewijzigd of aangevuld. De indeling is
grotendeels gebaseerd op het handboek Modelvoorschriften Luchtverontreiniging, SDU uitgeverij, 's-
Gravenhage, 1980, Hoofdstuk 3 Op- en overslag. De goederen zijn destijds ingedeeld door middel van
expert judgement. Indien een product niet is ingedeeld, kan de stuifklasse worden bepaald bijvoorbeeld
door middel van Lundgren-testmethode (Vertical Flow Dust Chamber) of methode EPA-
microwindtunnel. Belangrijke factoren die stuifgevoeligheid van goederen beïnvloeden zijn de
deeltjesgrootte, de vorm en het vochtgehalte van de stof.

Uitgaande van de stuifgevoeligheid van goederen en de mogelijkheid tot bevochtiging van deze
goederen wordt de volgende klasse-indeling gehanteerd:

• S1 sterk stuifgevoelig, niet bevochtigbaar,
• S2 sterk stuifgevoelig, wel bevochtigbaar,
• S3 licht stuifgevoelig, niet bevochtigbaar,
• S4 licht stuifgevoelig, wel bevochtigbaar,
• S5 nauwelijks of niet stuifgevoelig.

Het begrip bevochtigbaarheid is branche- of toepassingsafhankelijk. Het is mogelijk dat een product op
technische gronden bevochtigbaar is maar dat bevochtiging niet toegestaan is binnen een bepaalde
branche of voor een specifieke toepassing. Het is dan aan het bevoegd gezag om afweging te maken
welke stuifklasse (S1 of S2 resp. S3 of S4) toepasbaar is voor de specifieke situatie.

Bij sommige ijzerertsen wordt onderscheid gemaakt tussen de opslag en het verladen van het product.

Product Specificatie Stuiffklasse Voetnoot

Abbrände (pyrietas) S2

Aluinaarde S1

Bariet S3

Bariet (gemalen) S1

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-6-stuifklassen/#IJzererts


Bijlagen Digitale NeR Infomil | 146

Bauxiet China gecalcineerd S1

gecalcineerd S1

ruw bauxiet S5

Bimskies S4

Borax S3

Bodemas vochtgehalte 30% S4 4)

Bruinsteen S2

Calcium Carbid S1

Carborundum S5

Cement vochtgehalte 0,3% S1 5)

klinkers S4

Cokes steenkoolcokes S4

petroleumcokes, grof S4

petroleumcokes, fijn S2

petroleumcokes,
gecalcineerd

S1

petroleumcokes
oiled/non-oiled

S4 5)

fluid cokes S1

Derivaten en
aanverwante

aardappelmeel S1


Bijlagen Digitale NeR Infomil | 147

produkten
aardappelschijfjes S3

alfalfapellets S3

amandelmeel S3

appelpulppellets S3

babassupellets S3

babassuschroot S3

beendermeel S1

beenderschroot S3

bierbostelpellets S3

bladmeelpellets S3

boekweitmeel S1

cacaobonen S3 3)

corndistillergrainpellet
s

S3

corndistillergrainmeel S3

corncobpellets S3

cornplantpellets S3

citruspellets S3

D.F.G. pellets
(maiskiempellets)

S3


Bijlagen Digitale NeR Infomil | 148

druivenpulpgranulaat S2 5)

gerstemeel S1

gerstpellets S3

grondnoten S5

grondnotenpellets S3

grondnotenschroot S3

quarbeanmealpellets S3

quarbeanmeal S3

havermeel S1

haverpellets S3

hominecychoppellets S3

hominecychopmeel S3

houtsnippers
(vochtgehalte 44%)

S4 4)

katoenzaadpellets S3

katoenzaadschroot S3

kapokzaadpellets S3

kapokzaadschroot S3

kardizaadschroot S3


Bijlagen Digitale NeR Infomil | 149

koffiepulppellets S3

kokosgruis
(vochtgehalte 81,1%)

S4 5)

kopra S5

kopracakes S3

koprachips S3

koprapellets S3

kopraschroot S3

lijnzaadpellets S3

lijnzaadschroot S3

lucernepellets S3

macojapellets S3

macojaschroot S3

macunameel S3

maisglutenpellets S3

maisglutenmeel S3

maismeel S3

maltsproutpellets S3

mangopellets S3


Bijlagen Digitale NeR Infomil | 150

mangoschroot S1

maniokpellets, hard S3

maniokwortel S3

mengvoederpellets S3

millrunpellets S3

miloglutenpellets S3

milomeel S3

moutkiempellets S3

negerzaadpellets S3

negerzaadschroot S3

olijfpulppellets S3

olijfschroot S3

palmpitten S5

palmpittenpellets S3

palmpittenschilfers S2 4)

palmpittenschroot S3

palmpittencakes S3

peanuthullpellets S3

pine-applepellets S3


Bijlagen Digitale NeR Infomil | 151

pollardpellets S3

raapzaadpellets S3

raapzaadschroot S3

ricehullpellets S3

ricehuspellets S3

ricebran S1

roggemeel S1

roggepellets S3

safflowerzaadpellets S3

safflowerzaadschroot S3

salseedextractionpellet
s

S3

salseedschroot S1

sesamzaadpellets S3

sesamzaadschroot S3

shearnutmeel S2 4)

shearnutschroot
(vochtgehalte 10%)

S2 4)

soiulacpellets S3

sorghumzaadpellets S3


Bijlagen Digitale NeR Infomil | 152

sojapellets S3

sojachips S3

sojameel S3

sojaschroot S3

splentgrainpellets S3

suikerbietenpulppellet
s

S3

suikerrietpellets S3

sweetpotatopellets S3

tapiochips S1

tapiocabrokjes S1

tapiocapellets, hard S3

tapiocapellets, natives S1

tarwemeel S1

tarwepellets S3

theepellets S3

tucumschroot S3

veevoederpellets S3

zonnebloemzaadpellet
s

S3


Bijlagen Digitale NeR Infomil | 153

zonnebloemzaadschro
ot

S3

Dolomiet brokken S5

gemalen S1

Erts amarilerts, brokken S5

chroomerts S4

ijzererts (zie IJzererts)

kopererts S4

looderts S2

mangaanerts S5 1)

tantalieterts S4

titaanerts (zie Titaan)

zinkblende S4

Ferrochroom, brokken S5

Ferrofosfor, brokken S5

Ferromangaan,
brokken

S5

Ferrosilicium, brokken S3

Fosfaat gehalte vrij vocht >4
gew%

S4

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-6-stuifklassen/#IJzererts
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-6-stuifklassen/#IJzererts
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-6-stuifklassen/#Titaan
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-6-stuifklassen/#Titaan


Bijlagen Digitale NeR Infomil | 154

gehalte vrij vocht <1
gew%

S1

Gips S3

gipsstof grof
(vochtgehalte 33,5%)

S2 4)

Glasafval S5

Graan boekweit S3

gerst (vochtgehalte
4,2%)

S3 5)

gort S3

haver S5

haverscreenings S3

kaficorn S3

lijnzaadscreenings S3

maïs S3

milicorn S3

mout S3

raapzaadscreenings S3

ricehusk S3

rogge S3

rijst S5


Bijlagen Digitale NeR Infomil | 155

sojagrits S3

sorghumzaad S3

tarwe S3

Graniet S2 4)

Grind

Grof toeslagmateriaal voor de betonmortel en
betonproductenindustrie (waaronder grind,
lytag, kalksteen, lava, granulaat)

S5

Grond licht verontreinigde
grond (vochtgehalte
4,5%)

S4 4)

leemgrond
(vochtgehalte 3,6%)

S2 4)

veengrond
(vochtgehalte 50%)

S4 5)

veengrond
(vochtgehalte 60%)

S5 5)

Hoogovenslakken S4

slakken (vochtgehalte
0,2%)

S2 5)

Huisvuil ..

IJzererts Beeshoek, fijn erts S5 1)

Beeshoek, stuk erts S5 1)


Bijlagen Digitale NeR Infomil | 156

Bomi Hill, stuk erts S4

Bong Range pellets S5 1)

Bong Range
concentraat

S4 2)

Braz. Nat. erts S4

Carol Lake pellets S5 1)

Carol Lake concentraat S4 2)

Cassinga, fijn erts S4

Cassinga, stuk erts S5 1)

Cassinga pellets S5

Cerro Bolivar erts S4

Coto Wagner erts S5 2)

Dannemora erts S4

El Pao, fijn erts S4

Fabrica pellets S5 1)

Fabrica Sinter Feed S5

Fabrica Special pellet
ore

S5

F'Derik Ho S4

Fire Lake pellets S5 1)


Bijlagen Digitale NeR Infomil | 157

Grängesberg erts S4

Hamersley Pebble S5 1)

llmeniet erts S5

Itabira Special sinter
feed

S5

Itabira Run of Mine S5 1)

Kiruna B, fijn erts S5

Kiruna pellets S5 1)

Malmberg pellets S5

Manoriver Ho S4

Menera, fijn erts S5

Mount Newman pellets S4

Migrolite S4

Mount Wright
concentraat

S4 2)

Nimba, fijn erts S5

Nimba erts S4

Pyriet erts S4

Robe River, fijn erts S5 1)

Samarco pellets S5 1)


Bijlagen Digitale NeR Infomil | 158

Sishen, stuk erts S5 1)

Sishen, fijn erts S5 1)

Svappavaara erts S4

Svappavaara pellets S4

Sydvaranger pellets S5 1)

Tazadit, fijn erts S5 1)

Kalkzout S5

Kalk brokken S5

gemalen S1

Kalkzandsteen (fijne fractie, droog) S3 5)

Kalkzandsteen granulaat S3 5)

Kattenbakkorrels vochtgehalte 0,2% S3 5)

Klei bentoniet, brokken S3

bentoniet, gemalen S1

chamotte klei, brokken S4

chamotte klei,
gemalen

S1

kaoline (China)klei,
brokken

S3

kaoline
(China)klei,gemalen

S1


Bijlagen Digitale NeR Infomil | 159

Kolen bruinkool, briketten S4

poederkolen S1

kolen vochtgehalte >
8%

S4

kolen vochtgehalte <
8%

S2

antraciet S2

Kunstmest ammonsulfaatsalpeter S3

diamfosfaat S1

dubbelsuperfosfaat,
poeder

S1

dubbelsuperfosfaat,
korrels

S3

kalkammon-salpeter S3

nitraat meststof
(vochtgehalte < 0,2%)

S1 4)

nitraat meststof
vermalen
(vochtgehalte < 0,2%)

S1 4)

tripelsuperfosfaat,
poeder

S1

zwavelzure ammoniak S3

Kyaniet S4


Bijlagen Digitale NeR Infomil | 160

Metallisch slijpstof vochtgehalte 0,6% S1 4)

Metselpuin S5 5)

Nepheline S3

Olivin steen S4

Ongebluste kalk S1

Peulvruchten bonen S3

erwten S3

guarsplit S3

linzen S3

lupinezaad S3

paardebonen S3

sojabonen S3

sojabeanhusk S3

sojascreenings S3

wikken S3

Piekijzer S4

Puin gebroken
schoon/gemengd

S5 5)

Puingranulaat S5 5)


Bijlagen Digitale NeR Infomil | 161

Pyrietas S2

Polymeerprodukten kunststofpoeder S1

Potas S3

Puimsteen S5

Roet S1

Schroot, ferrometaal met een belangrijke mate
van roestvorming

S4

Sillimaniet S5

Sintels, slakken S4

Sintermagnesiet S3

Soda S3

Suiker S5

Talk gemalen S1

gebroken S3

Tapioca (zie Derivaten)

Titaan ilmeniet S5

rutiel S3

rutielzand S3

rutielslakken S5

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-6-stuifklassen/#tapiochips
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-6-stuifklassen/#tapiochips


Bijlagen Digitale NeR Infomil | 162

Toonaarde (zie Aluinaarde)

Ureum S3

Vanadiumslakken S4

Veltspaat S5

Vermiculiet brokken S3

gemalen S1

Vliegas vochtgehalte < 1% S2 4) 5)

Vloeispaat S5

Wolastonie S5

Wegenzout S5

Zaden en aanverwante
produkten

darizaad S3

kanariezaad S5

kardizaad S3

koolzaad S3

lijnzaad S5

maanzaad S5

millietzaad S5

mosterdzaad S5

negerzaad S5

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-6-stuifklassen/#Aluinaarde
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-6-stuifklassen/#Aluinaarde


Bijlagen Digitale NeR Infomil | 163

paricumzaad S3

raapzaad S5

safflowerzaad S5

sesamzaad S5

tamarinzaad S3

zonnebloemzaad S5

Zand fijn zand S2

grof zand (waaronder
beton-, metsel- en
filterzand voor de
betonmortel en
betonproductenindust
rie)

S4

olivin zand S4

rutielzand (zie Titaan)

speelzand (grof zand,
vochtgehalte 2,5%)

S4 5)

zilverzand
(vochtgehalte 2,0%)

S4 5)

zilverzand
(vochtgehalte 3,8%)

S5 5)

zirconzand S3

Zwaarspaat S5

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-6-stuifklassen/#Titaan
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-6-stuifklassen/#Titaan


Bijlagen Digitale NeR Infomil | 164

Zwavel grof S4

fijn S1

1. Geldt voor opslag; laden en lossen S4.
2. Geldt voor opslag; laden en lossen S5.
3. Voorlopige indeling.
4. Ingedeeld op basis van meting met methode EPA-microwindtunnel.
5. Ingedeeld op basis van meting met Lundgren-methode.

 


Bijlagen Digitale NeR Infomil | 165

4.7 Genormaliseerde meetmethoden
Op de website van InfoMil staat een overzicht met de relevante normen voor luchtemissiemetingen. Per
stof wordt aangegeven welke normen gelden.

 

http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/


Bijlagen Digitale NeR Infomil | 166

Normen voor luchtemissiemetingen
Goede meetmethoden zijn een belangrijk instrument voor het verkrijgen van betrouwbare
meetgegevens. Dergelijke (genormaliseerde en gevalideerde) meetmethoden zijn vaak vastgelegd in
meetnormen; gestandaardiseerde beschrijvingen van een bepaald type meting.

Naast normen voor het meten van chemische componenten en fysische parameters, zijn er ook normen
voor de kwaliteitsborging van metingen. InfoMil geeft op deze pagina een overzicht van de meest
actuele normen voor luchtemissiemetingen.

Toelichting meetnorm

Waar kunt u meetnormen vinden?

Meetnormen worden ontwikkeld in internationaal (ISO), in Europees (CEN) en in nationaal (NEN)
verband. Bij de (inter)nationale normalisatie-instituten kunt u terecht voor een overzicht van de
meetnormen. Bij het Nederlands normalisatie-instituut NEN kunt u de normen ook bestellen.

Wat staat er in een meetnorm?

In een meetnorm staan gegevens over

• Het toepassingsgebied (scope): de componenten en de matrix (water, bodem, lucht, afval)
waarvoor de norm is bedoeld

• De meetmethode met een beschrijving van de meetprincipes en -technieken
• De manier waarop de meting moet worden uitgevoerd
• De prestatiekenmerken van de meetmethode

Prestatiekenmerken

De prestatiekenmerken van een meetmethode geven de mate aan waarin de resultaten van een bepaalde
methode kunnen afwijken van de ware waarde. Een belangrijk prestatiekenmerk is de meetonzekerheid.
Als maat voor de meetonzekerheid wordt het 95% betrouwbaarheidsinterval (BI) gebruikt.

Tabel luchtemissienormen

Normen zijn niet statisch, bestaande normen worden regelmatig geactualiseerd en er komen ook steeds
nieuwe normen bij. De onderstaande tabel geeft een actueel overzicht.

De parameters in het overzicht zijn de parameters zoals opgenomen in het Activiteitenbesluit voor 
stookinstallaties en een selectie van de parameters uit de Nederlandse emissierichtlijn lucht (NeR).

In het onderstaande normenoverzicht worden eerst de Europese normen (aangeduid met EN) vermeld
en daarna de overige en toekomstige Europese normen. Als voor een bepaald type meting een Europese
norm bestaat, vervallen de nationale normen voor die meting.

http://www.iso.ch/iso/en/ISOOnline.frontpage
http://www.cenorm.be/cenorm/index.htm
http://www2.nen.nl/
http://www2.nen.nl/nen/servlet/dispatcher.Dispatcher?id=ZOEKPAGINA&searchType=sw_zk_shp
http://www.infomil.nl/onderwerpen/klimaat-lucht/stookinstallaties/
http://www.infomil.nl/onderwerpen/klimaat-lucht/stookinstallaties/


Bijlagen Digitale NeR Infomil | 167

Bij het type meting wordt in de tabel onderscheid gemaakt tussen continue en periodieke metingen.
Parallelmetingen zijn periodieke metingen voor de kalibratie en verificatie van geautomatiseerde
meetsystemen.

Tabel luchtemissienormen

Parameter Type meting Europese
normen

Overige normen Toekomstige
(Europese)
normen

CO2, CO continu NEN-ISO
12039:2001

CO periodiek NEN-EN
15058:2006

O2 continu NEN-ISO
12039:2001

periodiek NEN-EN
14789:2005

CxHy (totaal) continu NEN-EN
12619:2013

CxHy (individuele
componenten)

periodiek NEN-EN
13649:2001

NEN-EN
13649:2011 Ontw.

NOx continu NEN-ISO
10849:1998

periodiek of
parallel

NEN-EN
14792:2005

SO2 continu NEN-ISO
7935:2001

http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO 12039:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO 12039:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN150582006
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN150582006
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO 12039:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO 12039:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN147892005
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN147892005
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN126192011Ontw
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN126192011Ontw
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 13649:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 13649:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN136492011Ontw
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN136492011Ontw
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO 10849:1998
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO 10849:1998
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#ontwerp NEN-EN 14792:2003
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#ontwerp NEN-EN 14792:2003
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO 7935:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO 7935:2001


Bijlagen Digitale NeR Infomil | 168

periodiek of
parallel

NEN-EN
14791:2005

Stof continu NEN-EN 13284-
2:2004

NEN-ISO
10155:2002

periodiek of
parallel

NEN-EN 13284-
1:2001

Deeltjesgrootte periodiek NEN-EN-ISO
23210:2009

Debiet continu NEN-ISO
14164:1999

NEN-EN-ISO 16911-
2:2011 Ontw.

periodiek of
parallel

ISO 10780:1994 NEN-EN-ISO 16911-
1:2011 Ontw.

Vocht periodiek NEN-EN
14790:2005

Kwik periodiek NEN-EN
13211:2007

continu NEN-EN
14884:2006

Zware metalen periodiek NEN-EN
14385:2004

NH3 periodiek NEN 2826:1999

HCl, Cl periodiek of
parallel

NEN-EN 1911: 2010

Cl2 periodiek VDI 3488-1:1979

periodiek VDI 3488-2:1980

HF, F periodiek NEN-ISO

http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#ontwerp NEN-EN 14791:2003
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#ontwerp NEN-EN 14791:2003
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 13284-2:2004
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 13284-2:2004
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO101552002
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO101552002
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 13284-1:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 13284-1:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN-ISO232102009
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN-ISO232102009
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO 14164:1999
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO 14164:1999
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN-ISO16911-22011Ontw
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN-ISO16911-22011Ontw
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#ISO107801994
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN-ISO16911-12011Ontw
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN-ISO16911-12011Ontw
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#ontwerp NEN-EN 14790:2003
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#ontwerp NEN-EN 14790:2003
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN132112007
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN132112007
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#ontwerp NEN-EN 14884:2004
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#ontwerp NEN-EN 14884:2004
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 14385:2004
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 14385:2004
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN28261999
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN19112010
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#VDI3488-11979
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#VDI 3488-2:1980
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO157132011


Bijlagen Digitale NeR Infomil | 169

15713:2011

H2S periodiek VDI 3486-2:1979

periodiek VDI 3486-2:1979

PAK periodiek NEN-ISO 11338-
1:2012

periodiek NEN-ISO 11338-
2:2012

PCB periodiek Conform PCDD's
en PCDF's

Dioxines (PCDD's
en PCDF's)

periodiek NEN-EN 1948-
1:2006

periodiek NEN-EN 1948-
2:2006

periodiek NEN-EN 1948-
3:2006

periodiek NEN-EN 1948-
4:2010

BTX
(benzeen/tolueen/
xyleen)

periodiek NEN-EN
13649:2001

NEN-EN
13649:2011 Ontw.

Vinylchloride periodiek VDI 3493-1:1982

Acrylonitril periodiek VDI 3863-1:1987

periodiek VDI 3863-2:1991

Geur -
concentratie

periodiek NEN-EN
13725:2006

http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO157132011
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#VDI 3486-2:1979
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#VDI 3486-2:1979
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO11338-12012
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO11338-12012
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO11338-22012
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO11338-22012
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN1948-12006
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN1948-12006
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 1948-2:2004
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 1948-2:2004
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 1948-3:2004
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 1948-3:2004
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN1948-42010
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN1948-42010
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 13649:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN 13649:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN136492011Ontw
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN136492011Ontw
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#VDI 3493-1:1982
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#VDI 3863-1:1987
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#VDI 3863-2:1991
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN137252006
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN137252006


Bijlagen Digitale NeR Infomil | 170

Geur - hedonische
waarde

periodiek NVN 2815:2005

Asbest periodiek ISO 8672:1993

periodiek NEN-ISO
10397:2001

Prestatiekenmerken
meetmethode

NEN 7777:2011

Gelijkwaardigheid
meetmethoden

NEN 7778:2003

NPR-CEN/TS
14793:2005

Onzekerheid van
meetresultaten

NEN 7779:2008

Monstername NEN-EN
15259:2007

Monsterbehandel
ing

NTA 8014:2007 NEN 8014:2012
Ontw.

Meetdoel,
meetplan en
rapportage

NEN-EN
15259:2007

Kwaliteitsborging
automat.
meetsystemen

NEN-EN
14181:2006

NPR 8114:2010

NPR-CEN/TR
15983:2010

NEN-EN 15267-
3:2008

NTA 7379:2012

NEN-EN-ISO
14956:2002

http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NVN28182005
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#ISO86721993
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO 10397:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-ISO 10397:2001
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN77772011
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN77782003
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NPR-CENTS147932005
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NPR-CENTS147932005
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN77792008
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN152592007
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN152592007
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NTA80142007
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN80142012Ontw
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN80142012Ontw
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN152592007
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN152592007
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN141812006
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN141812006
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NPR81142010Nederlandsepraktijkrichtlijn
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NPR-CENTR159832010
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NPR-CENTR159832010
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN15267-32008
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN15267-32008
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NTA73792012
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN-ISO149562002
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN-ISO149562002


Bijlagen Digitale NeR Infomil | 171

Kwaliteitsborging
meetinstanties

NEN-EN-ISO
17025:2005

NPR-CEN/TS
15675:2007

NEN-EN-ISO/IEC
17020:2012

http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN-ISOIEC170252007?
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN-ISOIEC170252007?
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NPR-CENTS156752007
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NPR-CENTS156752007
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN-ISOIEC170202012?
http://www.infomil.nl/onderwerpen/klimaat-lucht/meten-rapporteren/meten-luchtemissies/tabel/normtitels/#NEN-EN-ISOIEC170202012?


Bijlagen Digitale NeR Infomil | 172

4.9 Methodieken integrale afweging
Er bestaan verschillende methoden om de milieubelasting van een proces of product te inventariseren.
De methoden die hier worden toegelicht zijn gekozen op basis van operationaliteit en toepasbaarheid
binnen bedrijven.

Inleiding

Er zijn drie soorten beoordelingsmethoden te onderscheiden.

• Als eerste is dat een methode om de kosten van milieumaatregelen op een gestandaardiseerde
wijze te bepalen: de KE methode.

• Daarnaast zijn er methoden die de vermeden milieubelasting bepalen in de vorm van een getal,
of een score, maar die deze niet uitdrukken in een geldbedrag (niet gemonetariseerd resultaat).

• De derde groep zijn methoden die de uiteindelijk vermeden milieubelasting wel uitdrukken in
een geldbedrag (gemonetariseerd resultaat).

Wanneer de vermeden milieubelasting in een geldbedrag wordt uitgedrukt en dit wordt vergeleken met
de kosten van de milieumaatregel is de PMM-methodiek vergelijkbaar met een kosten-baten analyse.
Kosten-baten analyses in het milieubeleid worden in Europa steeds meer gebruikt.

Een maatregel zou in principe doorgang vinden wanneer de kosten-effectiviteit gunstig is. Deze
beoordeling van milieumaatregelen moet wel met de nodige voorzichtigheid worden gedaan omdat
kosten-baten analyses erg gevoelig zijn voor onzekerheden. Een kleine verandering in de aannames over
o.a. rente standen en schaduwprijzen kan het resultaat zeer sterk beïnvloeden.

In de omschrijvingen wordt de opbouw van de verschillende methodieken in grote lijnen besproken.
Verder wordt aangegeven waar de methodes van elkaar verschillen. Voor een volledige beschrijving van
de methodieken wordt verwezen naar de referenties.

 


Bijlagen Digitale NeR Infomil | 173

1 Berekening kosten
KE, de kosteneffectiviteit van milieumaatregelen 
De ‘methodiek kosteneffectiviteit' maakt een eenduidige berekening mogelijk van de kosteneffectiviteit
van nageschakelde milieumaatregelen in de industrie. In principe voldoet de methodiek ook in het geval
van procesgeïntegreerde maatregelen, waarbij echter geldt dat de methodiek noch de indicatieve
referentiewaarden uitgebreid getoetst zijn bij dit soort maatregelen.

De methodiek kosteneffectiviteit en de bijbehorende indicatieve referentiewaarden voor
kosteneffectiviteit zijn hulpmiddelen bij de vergunningverlening. De uitkomsten dienen met de nodige
voorzichtigheid te worden gebruikt.

Deze methode is een standaardwerkwijze voor het berekenen van kosten van milieumaatregelen op
bedrijfsniveau. Door de gestandaardiseerde werkwijze is het resultaat onafhankelijk van de interne
kosten die door een bedrijf zelf worden berekend. De methode is vooral van belang bij het vergelijken
van de berekende kosteneffectiviteit met de indicatieve referentiewaarden (zie NeR §2.11.3 en bijlage 
4.13) en bij een onderlinge vergelijking van maatregelen.

 

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/2-algemeen/2-11/2-11-3-de/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-13-beschrijving/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/bijlagen-digitale/4-13-beschrijving/


Bijlagen Digitale NeR Infomil | 174

2 Niet gemonetariseerde methoden voor afweging
De volgende methoden vergelijken de milieueffecten volgens een bepaalde weging. Hierbij zijn de
kosten van maatregelen voor de vergunninghouder niet apart in beeld gebracht.

CML methode 
De CML-methodiek is bedoeld voor het vergelijken van producten of het ontwerpen van
milieuvriendelijkere producten. Volgens de CML-methodiek gaat de berekening van de potentiële
invloed van een product of productieproces in grote lijnen in de volgende fasen:

1. inventarisatie emissies
2. berekening effect op een bepaald milieuthema
3. (weging tussen de milieu-effecten)
4. interpretatie

Recentelijk is de CML-methodiek geactualiseerd.

Effecten op milieuthema’s die in beschouwing genomen kunnen worden zijn:

• depletion of abiotic resources 2
• impacts of land use
• climate change
• stratospheric ozone depletion
• human toxicity
• ecotoxicity
• photo-oxidant formation
• acidification
• eutrophication
• impacts of ionising radiation
• odour
• noise
• waste heat

Beoordeling op al deze milieuthema’s is niet even ver ontwikkeld. Zo zijn er weinig
karakterisatiefactoren bekend voor sommige milieuthema’s, o.a. ‘odour’ en ‘waste heat’. De
karakterisatiefactoren worden berekend aan de hand van modellen die uitgaan van Europese
gemiddelden.

Het model voor de thema’s humane en ecotoxiciteit bevat bijvoorbeeld informatie over de verspreiding
van een stof in het gemiddelde Europese milieu (afhankelijk van de afbreekbaarheid en oplosbaarheid
van de stof ), over mogelijke blootstellingroutes voor de mens en over de toxiciteit van de stof voor
ecosystemen en de mens.

In de CML-methodiek wordt weging tussen de thema’s als optionele stap gezien. Volgens ISO-normen


Bijlagen Digitale NeR Infomil | 175

(ISO 14042) is weging tussen de thema’s niet toegestaan wanneer een LCA wordt gebruikt voor
vergelijkend onderzoek in een publiek debat. Wanneer toch gewogen gaat worden tussen de
milieuthema’s moet dit bij voorkeur met een complete, nationaal of internationaal aanvaarde set van
weegfactoren worden gedaan. Zolang dergelijke sets van weegfactoren niet bestaan moet er worden
gewerkt met een case afhankelijke set van weegfactoren. Aanwijzingen voor het opstellen van een set
van weegfactoren staan in de handleiding.

Voordeel van de CML-methodiek is dat deze de state-of-the-art op CML gebied beschrijft en de techniek
van LCA inbedt in procedurele regels. Deze regels zijn in het verleden vaak veronachtzaamd. De CML-
methodiek is zeer uitgebreid beschreven in een praktisch handboek. 
Het voordeel van de CML-methodiek is tegelijkertijd zijn nadeel. De CML-methodiek is geschikt voor het
maken van complexe analyses maar minder geschikt voor een snelle screening van milieumaatregelen.
Toepassen van de CML-methodiek betekent het maken van heel veel methodische keuzes. Zo zal
bijvoorbeeld het ontbreken van een algemeen aanvaarde set weegfactoren voor alle combinaties van
milieu-effecten als een probleem worden ervaren. Een beschrijving van de complete methodiek inclusief
software tools is vrij beschikbaar op de website van het CML 
(http://www.leidenuniv.nl/cml/lca2/index.html) 
Waarschijnlijk zullen de karakteriseringsfactoren in de toekomst weer worden geactualiseerd.

VNCI methode 
De VNCI-methode (VNCI, 2000) is een iets vereenvoudigde versie van de nieuwe CML-methode, specifiek
gericht op het zichtbaar maken van de milieueffecten van emissies van chemische bedrijven. De
methode is bedoeld om milieurapportages inzichtelijker te maken en niet zozeer als een methode voor
de prioritering van milieumaatregelen.

De berekening van het potentiële milieueffect van een vestiging gaat in grote lijnen via de volgende
stappen:

1. inventarisatie emissies;
2. berekening effect op een bepaald milieuthema;
3. weging tussen de verschillende thema’s.

Zeven milieuthema’s worden in beschouwing genomen, te weten: Klimaatverandering, aantasting van
de ozonlaag, verzuring, fotochemische oxidantvorming, humane toxiciteit, ecotoxiciteit en vermesting.
Eventueel worden in een later stadium nog milieuthema’s toegevoegd. Emissies naar de bodem zijn niet
meegenomen omdat deze behoudens calamiteiten niet voorkomen in de chemische industrie. Daarom
is deze methode minder geschikt voor ketenanalyse of bedrijfstakken waar emissies naar de bodem
(nog) wel voorkomen. 
Na de inventarisatie van de emissies wordt stap 2 uitgevoerd door het vermenigvuldigen van de omvang
van de emissie met een weegfactor. De weging tussen de thema’s wordt niet kwantitatief gedaan. De
milieukengetallen in de VNCI-methode zijn dezelfde als de karakteriseringsfactoren in de CML-methode.
Een volledige beschrijving van de methodiek is te vinden in het rapport ‘Handleiding
milieuthemakentallen voor de chemische industrie’. Dit rapport is te bestellen bij de VNCI
(http://www.vnci.nl).

http://www.leidenuniv.nl/cml/lca2/index.html


Bijlagen Digitale NeR Infomil | 176

Eco-indicator 99 methode 
De Eco-Indicator methodiek is bedoeld voor het vergelijken van producten of het ontwerpen van meer
milieuvriendelijke producten. De opzet van de ecoindicator methode verschilt behoorlijk van de
VROM/CE, CML en VNCI methode. Centraal in deze methode staat het gegeven dat de waardebepaling
van de emissies of de effecten op een milieuthema de meest controversiële stap is in een LCA procedure.
De ecoindicator methode is zo ontwikkeld dat de stap van de waardebepaling zo makkelijk mogelijk
verricht kan worden. Dit is gedaan door het aantal thema’s dat tegenover elkaar moet worden
afgewogen zo klein mogelijk te maken en door de te wegen thema’s zo concreet mogelijk te maken. 
Vanuit deze randvoorwaarde is men gekomen tot drie thema’s die uiteindelijk tegenover elkaar kunnen
worden afgewogen, nl:

• Menselijke gezondheid;
• Ecosysteem kwaliteit;
• Natuurlijke hulpbronnen.

In de eco-indicator methode worden vier methoden gebruikt om de emissies te relateren aan potentiële
schade aan de drie eind thema’s.

a Berekening van schade aan de menselijke gezondheid 
De berekening van schade aan de menselijke gezondheid gaat in vier stappen:

1. berekening verspreiding, waarbij de emissie wordt gerelateerd aan een milieuconcentratie;
2. berekening dosis, waarbij een (tijdelijke) milieuconcentratie wordt gerelateerd aan een dosis;
3. berekening effect, waarbij de dosis wordt gebruikt voor het berekenen van effecten op de

gezondheid zoals: longproblemen, kans op kanker (type);
4. berekening schade, waarbij de effecten worden omgerekend naar ‘years lived disabled’(YLD) en

‘years life lost’ (YLL).

b Berekening van schade aan de kwaliteit van het ecosysteem

1. berekening verspreiding, waarbij emissie wordt gerelateerd aan een milieuconcentratie;
2. berekening effect, waarbij concentraties worden gerelateerd aan toxische stress of toegenomen

nutriënt- en zuurniveaus;
3. berekening schade, waarbij de effecten worden gerelateerd aan potentieel verdwenen fracties

planten.

De tweede methode wordt gebruikt bij landgebruik en landgebruikveranderingen. Deze worden
gemodelleerd op basis van empirische gegevens over de kwaliteit van het ecosysteem als functie van
oppervlak en type landgebruik.

c Berekening van schade aan natuurlijke hulpbronnen

1. inschatting van de hoeveelheid natuurlijke hulpbronnen, waarbij extractie wordt gerelateerd aan
een afname van de hoeveelheid;


Bijlagen Digitale NeR Infomil | 177

2. berekening van de schade aan de natuurlijke hulpbronnen, waarbij een afname van de
concentratie van een natuurlijke hulpbron wordt gerelateerd aan een toenemende inspanning
die moet worden verricht om de natuurlijke hulpbron te exploiteren.

Resultaat van deze berekeningen is een getal voor de schade aan natuurlijke hulpbronnen, schade aan
ecosystemen en schade aan de menselijke gezondheid. In deze methodiek zijn nog zeer grote lacunes in
het vertalen van de effecten op een milieuthema naar schade aan de ‘safe guard subjects’. 
In de praktijk wordt de schade aan een ‘safeguard subject’ per emissie uitgedrukt in één getal; DALY voor
schade aan de menselijke gezondheid, PAF en PDF voor schade aan de kwaliteit van het ecosysteem.
Voor de schade aan natuurlijke hulpbronnen wordt ‘surplus energy’ in MJ per kg extracted material
gebruikt. 
De schade veroorzaakt door één emissie aan een ‘safeguard subject’ wordt berekend door de emissie in
kilogrammen stof te vermenigvuldigen met zijn karakterisatiefactoren, zodat uiteindelijk de totale score
op de drie ‘safeguard subjects’ kan worden berekend. 
In een laatste stap moeten deze drie categorieën worden genormaliseerd en tegenover elkaar
afgewogen. Het afwegen van de drie verschillende schade categorieën kan worden gedaan met behulp
van een panel procedure. Er zijn standaard weegfactoren beschikbaar die zijn verkregen met een
dergelijke panel procedure. De eco-indicator methode gaat verder dan de CML, VNCI en distance-to-target
methode. Deze methodes gaan niet verder dan het berekenen van de effecten van een emissie waarna
(eventueel) de verschillend effecten tegen elkaar worden afgewogen. Dit zijn zogenaamde mid-point
methoden; de eco-indicator methodiek is een end-point methodiek. 
Een probleem bij de eco-indicator 99 methode is dat bij het modelleren van de milieu-effecten naar
schade er maar enkele schademechanismen gebruikt worden. 
In de vertaling van een milieu-effect naar schade gaat veel informatie verloren. Tevens wordt door het
zeer gebrekkig berekenen van de schade impliciet een weging tussen de categorieën gemaakt omdat het
doorberekenen van het ene milieu-effect naar milieuschade veel vollediger is dan het van een ander
milieu-effect.

Een complete beschrijving van de eco-indicator methodiek is te ‘downloaden’ van de website van Pré
Consultants (www.pre.nl/eco-indicator99/default.htm). Pré Con-sultants levert tegen betaling ook
software tools en LCA gegevens.

 

http://www.pre.nl/eco-indicator99/default.htm


Bijlagen Digitale NeR Infomil | 178

3 Gemonetariseerde methoden
Schaduwprijzen methodiek 
De Schaduwprijzen methodiek (Wit et al., 1997) is specifiek ontwikkeld voor de prioritering van
milieumaatregelen binnen bedrijven (in de oorspronkelijke publicatie wordt het schaduwprijzen
prioriteringsmethodiek genoemd). De hele methodiek omvat zowel het bepalen van het milieu-effect
van een maatregel als wel het bedrijfseconomisch effect van een maatregel en de daaruit volgende
prioritering op basis van de kosteneffectiviteit en andere vereisten zoals wettelijke vereisten en
technische beperkingen. Omdat in dit project maar één manier van het berekenen van de
bedrijfseconomische effecten wordt gebruikt zal alleen de methode van bepalen van de milieu-effecten
in beschouwing worden genomen.

Doel bij het bepalen van het milieu-effect is om het totale milieu-effect gedurende de hele levensduur
van een maatregel uit te drukken in één getal: de totale netto milieubaten.

De totale netto milieubaten worden vastgesteld in vier stappen:

1. inventarisatie van de jaarlijkse emissievermindering;
2. bepalen van de jaarlijkse effect score per thema van de emissies;
3. financiële waardering van de jaarlijkse milieu-effecten;
4. bepalen van de totale netto milieubaten.

Na de inventarisatie, stap 1, moeten de emissies vertaald worden naar een effect op een bepaald
milieuthema. Milieuthema’s die in beschouwing worden genomen zijn:

• veiligheidsrisico’s
• versterkt broeikaseffect
• ozondepletie
• verzuring
• fotochemische oxidant vorming
• verspreiding toxische stoffen
• vermesting
• verwijdering van finaal vast afval
• verstoring door geluid en geur
• bodemschade

Voor het berekenen van het effect van een emissie op één van de bovenstaande thema’s wordt gebruikt
gemaakt van equivalentiefactoren. Deze equivalentiefactoren kunnen dezelfde equivalentiefactoren zijn
zoals deze gebruikt zijn in de verouderde CML methodiek. De Schaduwprijzen-methodiek verschilt tot en
met stap 2 dus niet van de CML-methode. Het toekennen van gewicht aan een bepaald effect op een
thema is bij de Schaduwprijzen-methodiek verschillend van de CML-methode. De schaduwprijs geeft de
marktprijs weer die waarschijnlijk zou ontstaan indien er voor het milieu een markt van vraag en aanbod
zou bestaan. De schaduwprijzen zijn gebaseerd op de kosten van maatregelen die zouden moeten
worden getroffen om de door de overheid vastgestelde milieudoelstellingen te halen. Een schaduwprijs
wordt voor ieder milieueffect apart vastgesteld. De schaduwprijs wordt bepaald door de duurste
maatregelen die minimaal noodzakelijk zijn (de marginale preventiekosten) om de


Bijlagen Digitale NeR Infomil | 179

overheidsdoelstelling te bereiken. De afleiding van de schaduwprijs afhankelijk van een door de
overheid opgelegd milieudoel is schematisch weergegeven in figuur 1.

Voor de bepaling van de schaduwprijzen zijn de Nederlandse milieudoelen gebruikt. De schaduwprijzen
gelden daarom alleen voor Nederland. Omdat in stap 3 het effect van alle interventies op alle
milieuthema’s in één eenheid (geld) is uitgedrukt kunnen in stap 4 de onderlinge milieueffecten worden
vergeleken. In deze laatste stap worden de financieel gewaardeerde jaarlijkse milieueffecten opgeteld en
uitgedrukt in de milieubaten van een maatregel.

Schaduwprijzen zijn verkrijgbaar voor zover deze zijn voortgekomen uit projecten die zijn uitgevoerd
door CE-Delft (www.ce.nl) voor opdrachtgevers. Het up-to-date houden van de schaduwprijzen is
afhankelijk van projecten waarin het noodzakelijk is om nieuwe schaduwprijzen te berekenen.

Figuur 1 Berekening van de schaduwprijs van een emissie uitgaande van een milieudoel en de
kosten van de maatregelen om de emissie te voorkomen

 

http://www.ce.nl


Bijlagen Digitale NeR Infomil | 180

4.13 Beschrijving van de methodiek kosteneffectiviteit
De essentie van de methodiek kosteneffectiviteit is de standaardisatie van de berekening van kosten en
effecten van milieumaatregelen, onafhankelijk van de interne kosten die door een bedrijf zelf worden
berekend. De methode heeft zijn waarde voornamelijk in een vergelijking van berekende
kosteneffectiviteit met het referentiekader en in een onderlinge vergelijking van maatregelen.

 


Bijlagen Digitale NeR Infomil | 181

4.13.1 De methodiek
4.13.1.1 Inleiding

De essentie van de methodiek kosteneffectiviteit is de standaardisatie van de berekening van kosten en
effecten van milieumaatregelen, onafhankelijk van de interne kosten die door een bedrijf zelf worden
berekend. De methode heeft zijn waarde voornamelijk in een vergelijking van berekende
kosteneffectiviteit met het referentiekader en in een onderlinge vergelijking van maatregelen.

De methodiek op basis waarvan de kosteneffectiviteit wordt berekend, wordt weergegeven in het
schema in figuur 1. In de volgende paragrafen wordt verder ingegaan op diverse aspecten in dit schema. 
De methodiek is in eerste instantie ontwikkeld om kosteneffectiviteit te berekenen van ‘nageschakelde’
maatregelen voor bestrijding van VOS-, stof-, NOx en SO2-emissies naar de lucht.

De berekening wordt uitgevoerd op basis van een verkennend ontwerp van een geselecteerde maatregel.
Het verkennend ontwerp moet alle informatie leveren die benodigd is voor de
kosteneffectiviteitsberekening. Bij het verkennend ontwerp wordt in beginsel uitgegaan van
maatregelen die de knelpunten met de (niet wettelijke) richtlijnen op het gebied van stand der techniek
kunnen oplossen. Het verkennend ontwerp wordt in principe door het bedrijf aangeleverd en getoetst
door het bevoegd gezag. De berekening van de kosteneffectiviteit kan zowel door bedrijf als
vergunningverlener worden uitgevoerd. De kosten in een verkennend ontwerp kunnen eventueel ook
volgen uit een eigen berekening van een vergunningverlener.

Voor bijzondere situaties die niet worden beschreven in de methode wordt verwezen naar §4.13.3 van
deze bijlage.

4.13.1.2 Rentevoet en afschrijving

Het resultaat van een kostenberekening is sterk afhankelijk van de gehanteerde rentevoet. In deze
methodiek is gekozen voor een vaste rentevoet. De vaste rentevoet is gesteld op 10%. Deze 10% is een
compromis tussen de nominale kapitaalmarktrente en de interne rentevoet die door bedrijven wordt
gehanteerd (‘return on investment’).

4.13.1.3 Afschrijvingsmethodiek

In de methodiek worden investeringen op annuïtaire wijze afgeschreven. In principe kan op twee
manieren worden afgeschreven; op lineaire en op annuïtaire wijze. In werkelijkheid worden
investeringen vaak op lineaire wijze afgeschreven. De annuïtaire afschrijvingsmethode heeft echter als
voordeel dat constante jaarkosten worden verkregen zodat de methodiek eenvoudiger te hanteren is.

4.13.1.4 Afschrijvingstermijn


Bijlagen Digitale NeR Infomil | 182

In de methodiek worden de volgende afschrijvingstermijnen gehanteerd:

• 10 jaar voor het elektromechanische deel van de milieu-investering;
• 25 jaar voor het bouwkundig deel van de milieuinvestering.

Onder het elektromechanische deel wordt alle apparatuur verstaan, compleet met instrumentatie en
dergelijke. Onder het bouwkundige deel worden vaak de hallen, loodsen, funderingen, leidingbruggen
en dergelijke verstaan. De reden dat deze bouwkundige investeringen over een langere termijn worden
afgeschreven is dat de levensduur veelal langer is dan 10 jaar en dat deze voorzieningen ook bruikbaar
blijven als de huidige apparatuur wordt vervangen. Echter, in praktijk zijn (delen van) de bouwkundige
investeringen toch installatiespecifiek en moeten worden verwijderd als de apparatuur is afgeschreven,
wordt ontmanteld en niet meer wordt vervangen. Indien dit wordt voorzien, dan moeten deze
installatiespecifieke bouwkundige voorzieningen worden gerekend tot het elektromechanische gedeelte
en dus worden afgeschreven over 10 jaar.

4.13.1.5 Berekening annuïteit

De annuïteit is de factor die uitdrukt wat de jaarlijkse kosten zijn van een eenmalige investering. De
annuïteit wordt berekend uit rente plus afschrijving volgens:

 

waarin i de rentevoet is (dimensieloos) en n de afschrijvingstermijn (in jaar). Voor een rentevoet van 10
procent (i = 0,1) is de annuïteit bij een afschrijvingstermijn van 10 jaar gelijk aan 0,163 en bij een
afschrijvingstermijn van 25 jaar gelijk aan 0,110.

De afschrijvingstermijn vangt aan op het moment dat de installatie in bedrijf wordt genomen.
Kapitaalskosten die worden gemaakt voor dit tijdstip vallen onder het begrip ‘bouwrente’ en maken
onderdeel uit van de eenmalige investeringen.

Figuur 1 Methodiek kosteneffectiviteit

a Kosten


Bijlagen Digitale NeR Infomil | 183

• Aanschaffingsprijs
• Bijkomende

investeringen
• Eenmalige investeringen
• Kapitaalvernietiging

door desinvesteringen
------------------------------------------------
+
Totale investeringen

€......
€......
€......
€......
------- +
€ invest

• Totale investeringen *
annuïteit =>

€ invest*0.163=> Kapitaalskosten

• Bouwkundige
investeringen

€ bouwk

• Bouwkundige
investeringen* annuïteit
bouwk =>

€ bouwk*0.110=> Bouwkundige kapitaalkosten

• Onderhoud
• Bediening
• Overige vaste

operationele kosten 
------------------------------------------------
+
Totale vaste
operationele kosten =>

€......
€......
€...... 
------- +
€......=> Vaste operationele kosten

• Utilities (gas,
elektriciteit, water,
stoom etc.)

• Reststoffenverwerking/l
ozingsheffingen

• Overige variabele
operationele kosten +
--------------------------------
----------------
Totale variabele
operationele kosten =>

€......
€......
€...... 
------- +
€......=> Variabele operationele kosten

--------------------- +


Bijlagen Digitale NeR Infomil | 184

= Totale bruto jaarlijkse kosten

• Opbrengsten en
besparingen =>

€...... => Opbrengsten en besparingen

--------------------- -

= Totale netto jaarlijkse
kosten

b Effecten

• Jaarlijkse ongereinigde
vracht =>

...... => Jaarlijkse ongereinigde vracht

• Jaarlijkse restemissie
• Jaarlijkse emissies

tijdens storingen
• Jaarlijkse emissies

tijdens onderhoud
-------------------------------------------------
+
Totale jaarlijkse
restemissie =>

...... 

......

...... 
------ +
...... => Totale jaarlijkse restemissie

--------------------- -

= Totale jaarlijkse
emissiereductie

c Kosteneffectiviteit

• Kosteneffectiviteit = Totale netto jaarlijkse kosten

-----------------

Totale jaarlijkse
emissiereductie

Default waarden*:

• Som bijkomende en
eenmalige


Bijlagen Digitale NeR Infomil | 185

investeringen*:
30-250% van
aanschaffingsprijs (zie
tabel 1)

• Eenmalige
investeringen*:
25% van
aanschaffingsprijs

• Vaste operationele
kosten*:
3-5% van de
aanschaffingsprijs en
bijkomende
investeringen

• Utility-prijzen:
Uit DACE-prijzenboekje
(24)

• Tijdsduur storingen en
onderhoud:
2% van de bedrijfstijd

* Het verdient de voorkeur om bijkomende en eenmalige investeringskosten en vaste operationele kosten uit het verkennend
ontwerp af te leiden. Alleen indien het verkennend ontwerp niet genoeg houvast biedt, kan met de default-waarden worden
gewerkt.

 


Bijlagen Digitale NeR Infomil | 186

4.13.2 Definitie en toelichting van de begrippen
4.13.2.1 Aanschaffingsprijs

De prijs die wordt betaald aan de leverancier van de techniek of leveranciers van onderdelen daarvan.
Indien een maatregel nog niet gerealiseerd is, wordt de aanschaffingsprijs tezamen met de andere
investeringen en de operationele kosten berekend in een ‘cost engineering’-studie. In een dergelijke
studie wordt, uitgaande van een probleem, de apparatuur gedimensioneerd en worden vervolgens de
kosten berekend.

4.13.2.2 Bijkomende en eenmalige investeringen

Bijkomende investeringen zijn extra kosten die gemaakt worden om de voorzieningen in het proces in te
bouwen. Hieronder worden allerlei soorten ‘hardware’ verstaan: instrumentatie, elektrische
aansluitingen en voorzieningen, voorzieningen voor overige utilities, leidingwerk, afgaskanalen,
schoorsteen, isolatie en montage. Ook de installatiespecifieke bouwkundige investeringen vallen in
deze methodiek onder de bijkomende investeringen. De bijkomende investeringen zijn voor een deel
situatiespecifiek en afhankelijk van het gemak waarmee de techniek kan worden ingebouwd. De
bijkomende investeringen mogen alleen betrekking hebben op de milieumaatregel.

Eenmalige investeringen zijn de overige kosten die benodigd zijn om de installatie in werking te
brengen. Hieronder vallen onder meer de ‘engineering’-kosten (met inbegrip van ontwerp en
directievoering tijdens de bouw), leges en onderzoekskosten voor vergunningprocedures, bouwrente,
notariskosten, ‘start-up’-kosten en incidentele operationele kosten in het eerste jaar.

In de praktijk zijn bijkomende investeringen moeilijk te voorspellen, terwijl ze de kosteneffectiviteit
significant kunnen beïnvloeden. De som van de bijkomende en eenmalige investeringen varieert in de
praktijk tussen de 30 en 250% van de aanschaffingsprijs. Dit percentage wordt voornamelijk bepaald
door de mate waarin de bestaande apparatuur en overige voorzieningen (bijvoorbeeld gebouwen)
dienen te worden aangepast aan de nageschakelde techniek en de complexiteit van de installatie (meet-
en regelapparatuur e.d.). Tabel 1 geeft een mogelijke indicatie die kan worden gehanteerd indien het
verkennend ontwerp onvoldoende betrouwbaarheid geeft.

Tabel 1 Overzicht van bijkomende en eenmalige investeringen in representatieve situaties

Nieuwe/bestaande situatie* Complexe/eenvoudige
situatie**

Bijdrage bijkomende kosten
t.o.v. de basiskosten*** (%)

Nieuw Eenvoudig + 30 - 50


Bijlagen Digitale NeR Infomil | 187

Nieuw Complex + 50 - 100

Bestaand Eenvoudig + 50 - 100

Bestaand Complex + 100 - 250

* Aanname: Nieuwbouw
betekent relatief lage kosten
voor procesaanpassingen,
bouwkundige voorzieningen en
afgaskanalen (inclusief
ventilatoren en schoorsteen).

** Aanname: Een complexe
situatie betekent relatief hoge
kosten voor studie,
voorbereiding, engineering,
bouw- en montagetoezicht,
opstart, instrumentatie en
elektrotechnische
voorzieningen.

*** Het betreft feitelijk de som
van de bijkomende en
eenmalige investeringen als
fractie van de
aanschaffingsprijs.

4.13.2.3 Kapitaalvernietiging door desinvesteringen

Wanneer procesapparatuur of delen daarvan door de milieumaatregel overbodig worden kan dit leiden
tot kapitaalvernietiging door desinvesteringen. De kapitaalvernietiging is gelijk aan de restwaarde van
het voortijdig afgeschreven materiaal. Dit geldt overigens alleen voor niet-milieu-investeringen.
Voortijdige afschrijving van milieu-investeringen wordt behandeld in §4.13.3.2.

De totale investeringen (som van aanschaffingsprijs, bijkomende investeringen en eenmalige
investeringen) en de ouderdom van de voortijdig af te schrijven kapitaalgoederen dient te worden
achterhaald. Indien de investering ouder is dan 10 jaar, zijn de desinvesteringen gelijk aan nul. Indien de
kapitaalgoederen jonger zijn dan 10 jaar, wordt de kapitaalvernietiging door desinvesteringen bepaald
volgens tabel 2.

Tabel 2 Het nog niet afgeschreven deel van een niet milieu-investering

Ouderdom (jaar) Nog niet afgeschreven deel (als deel van de
totale investeringen)

1 0.939


Bijlagen Digitale NeR Infomil | 188

2 0.870

3 0.794

4 0.710

5 0.618

6 0.517

7 0.405

8 0.283

9 0.148

10 0

4.13.2.4 Bouwkundige investeringen

Onder bouwkundige investeringen verstaat men hallen, loodsen, bijgebouwen, funderingen,
leidingbruggen en dergelijke, voor zover ze niet installatiespecifiek zijn. Installatiespecifieke
bouwkundige investeringen vallen onder de bijkomende investeringen.

4.13.2.5 Vaste operationele kosten

Dit zijn voornamelijk de onderhouds- en bedieningskosten (inclusief overhead) en verzekeringen.

4.13.2.6 Variabele operationele kosten

Aanbods- en concentratieafhankelijke kosten zoals: hulpstoffen, utilities, reststofverwerking. De
variabele kosten worden geëxtrapoleerd naar de maximaal vergunde bedrijfstijd en capaciteit. Omdat in
deze methodiek wordt uitgegaan van de kosten van een milieuvoorziening, houdt dit in dat zoveel
mogelijk standaardtarieven worden gebruikt voor utilities als gegeven in de jaarlijkse uitgave van DACE
(24).


Bijlagen Digitale NeR Infomil | 189

4.13.2.7 Opbrengsten en besparingen

Hieronder vallen de vermeden uitgaven door het in gebruik nemen van de maatregel, zoals: vermeden
milieuheffingen, vermeden veiligheidsmaatregelen, vermeden onderhoud, vermeden gebruik van grond-
of hulpstoffen. Daarnaast kunnen bijproducten een opbrengst leveren, bijvoorbeeld stoom bij
naverbranding en gips of zwavel(zuur) uit ontzwavelingsinstallaties.

4.13.2.8 Ongereinigde vracht

De emissie in kg/jaar wanneer een maatregel niet geïmplementeerd zou worden. Deze emissie wordt
geëxtrapoleerd naar de maximaal vergunde bedrijfstijd en capaciteit omdat het ontwerp van de
emissiebeperkende techniek hierop gebaseerd zal zijn. In het geval dat een maatregel reeds is
gerealiseerd, kan deze emissie worden gekwantificeerd, bijvoorbeeld op basis van:

• De emissie voordat de maatregel werd gerealiseerd, indien deze bekend is uit bijvoorbeeld
metingen en de procesvoering en sindsdien niet veel is veranderd.

• De massastroom voor de emissiebeperkende maatregel indien deze bekend is.
• Een massabalans. Het oplosmiddelgebruik kan bijvoorbeeld een indicatie zijn van de VOS-emissie

indien geen maatregel getroffen zou zijn. Het zwavelgehalte van de brandstof kan een indicatie
geven van de ongereinigde SO2 emissie.

• Benodigde hoeveelheid hulpchemicaliën. Zo kan de hoeveelheid gebruikte kalk een indicatie
geven van de hoeveelheid verwijderde SO2.

• Hoeveelheid afgescheiden reststoffen. Bijvoorbeeld de hoeveelheid afgevangen stof.

In het geval dat een maatregel nog geïmplementeerd moet worden kan de emissie zonder maatregel
worden geschat op basis van:

• Recente metingen van emissies;
• De momenteel vergunde emissies;
• Uit vergelijkbare procesinstallaties, die elders geplaatst zijn (met of zonder emissiebeperkende

techniek);
• Vaststellen in overleg met het bedrijf (indien niet voorhanden of bij nieuwe installaties).

4.13.2.9 Restemissie

De emissie in kg/jaar wanneer een maatregel is geïmplementeerd. Deze emissie wordt bepaald op basis
van de vergunde restemissie bij maximaal vergunde bedrijfstijd en capaciteit of op basis van
meetresultaten (indien deze lager zijn dan de vergunde restemissie).
Indien de productie door mag gaan bij onderhoud of storingen van de milieumaatregel, worden de
(extra) emissies tijdens onderhoud en storingen opgeteld bij de restemissies tijdens normaal bedrijf.
De tijdsduur van onderhoud en storingen wordt aangenomen als vastgelegd in de vergunning, of op
basis van ervaring/inschatting van de leverancier. Indien hier niets over bekend is kan een waarde van 2%
van de bedrijfstijd worden aangenomen. Dit is overigens alleen relevant als tijdens onderhoud en
storingen mag worden doorgegaan met de productie.


Bijlagen Digitale NeR Infomil | 190

 


Bijlagen Digitale NeR Infomil | 191

4.13.3 Rekenen in bijzondere gevallen
4.13.3.1 Veiligheidsmaatregelen

Veiligheidsmaatregelen vallen in zijn algemeenheid niet onder de noemer ‘milieumaatregel' binnen
deze methodiek. Als veiligheidsmaatregelen echter noodzakelijk worden omdat een milieumaatregel
wordt ingevoerd, worden ze wel als onderdeel van de milieumaatregel beschouwd. 
Indien veiligheidsmaatregelen overbodig worden door een milieumaatregel, kan dit voor een deel
leiden tot besparingen. Overbodig worden van nog niet afgeschreven ‘hardware' leidt tot
kapitaalvernietiging door desinvestering. Afname van de operationele kosten van de
veiligheidsmaatregelen leidt tot besparingen.

4.13.3.2 Aanvullende en vervangende investeringen

De verplichting om de BBT toe te passen leidt ertoe dat periodiek moet worden nagegaan of de eisen
gesteld aan de processen en milieuvoorzieningen nog in overeenstemming zijn met de laatste inzichten
en mogelijkheden die de ontwikkelingen van de stand der techniek bieden. 
Wanneer een bestaande milieumaatregel naar het oordeel van het bevoegde gezag niet meer voldoet,
dan kan worden overwogen om de bestaande maatregel uit te breiden of om deze te vervangen door een
redelijke maatregel. 
In dit soort gevallen kan een marginale en een totale kosteneffectiviteit worden berekend. De marginale
kosteneffectiviteit wordt bepaald uit de extra kosten en de extra effecten. De totale kosteneffectiviteit
kan worden bepaald uit de totale kosten en de totale effecten. 
In figuur 2 worden de begrippen extra kosten en extra effecten geïllustreerd.

Figuur 2 Totale en marginale kosten en effecten van een maatregel


Bijlagen Digitale NeR Infomil | 192

 

Bestaande maatregel 
De kosten van de reeds bestaande maatregel worden gevormd door de som van de operationele kosten
en de kapitaalskosten. Wanneer de bestaande maatregel jonger is dan 10 jaar, dan kunnen de
kapitaalskosten worden berekend als het product van de annuïteit en de oorspronkelijke investering,
gecorrigeerd voor de inflatie met behulp van de prijsindices uit het DACE-prijzenboekje (24). Wanneer de
bestaande maatregel ouder is dan 10 jaar, zijn de kapitaalskosten van de bestaande maatregel gelijk aan


Bijlagen Digitale NeR Infomil | 193

nul.

Uitbreiding bestaande maatregel 
Een uitbreiding van een bestaande maatregel kan zowel een verbetering van de bestaande maatregel
betekenen (bijv. een extra filterkamer), alsook een aanvullende maatregel die de totale milieuprestatie
voor een bepaalde component verbetert (bijv. een doekfilter na een cycloon). Bij een uitbreiding van een
bestaande maatregel zijn de marginale kosten gelijk aan de som van de kapitaalskosten en de
operationele kosten tengevolge van de uitbreiding van de maatregel. De marginale effecten zijn gelijk
aan het effect van de uitbreiding. 
De marginale kosteneffectiviteit is het quotiënt van deze twee. De totale kosten kunnen worden
berekend als de som van de kosten van de reeds bestaande maatregel en de kosten van de extra
maatregel. De totale effecten worden gevormd door de som van de effecten van de bestaande en van de
aanvullende maatregel. De totale kosteneffectiviteit is het quotiënt van de totale effecten en de totale
kosten.

Vervangende maatregel 
Bij een vervangende maatregel kunnen de totale kosten worden berekend uit de som van de kapitaals- en
operationele kosten van de vervangende maatregel en de desinvesteringen. De wijze waarop de post
kapitaalvernietiging door desinvestering kan worden berekend is beschreven in §4.13.2.3. De totale
effecten zijn de effecten zoals die met de vervangende maatregel worden gerealiseerd. De totale
kosteneffectiviteit is het quotiënt van de totale kosten en de totale effecten. De marginale kosten
kunnen worden berekend als verschil van de totale kosten van de vervangende maatregel ten opzichte
van de bestaande maatregel. De marginale effecten zijn gelijk aan het verschil tussen de effecten van de
vervangende maatregel en de effecten van de bestaande maatregel. De marginale kosteneffectiviteit is
het quotiënt van de marginale kosten en de marginale effecten.

Marginale of totale kosteneffectiviteit? 
Zowel de marginale als de totale kosteneffectiviteit zijn grootheden waarmee in de praktijk rekening
moet worden gehouden. Omdat het vermijden van een relatief kleine restemissie relatief duur is, zal de
marginale kosteneffectiviteit in veel gevallen ongunstiger zijn dan de totale kosteneffectiviteit. Wanneer
een dergelijke maatregel wordt getoetst aan de indicatieve referentiewaarden, kan het dus voorkomen
dat de marginale kosteneffectiviteit van een maatregel niet gangbaar is, terwijl de totale
kosteneffectiviteit wel gangbaar is. 
Omdat de indicatieve referentiewaarden (§2.11.3) niet geschikt zijn voor toetsing van marginale
kosteneffectiviteit is een aparte werkwijze voor uitbreiding of vervanging van bestaande maatregelen
ontwikkeld. Deze werkwijze wordt hieronder beschreven.

Werkwijze 
De afweging die in het geval van een uitbreiding of vervanging van een bestaande maatregel dient te
worden gemaakt, bestaat uit twee stappen: 
1. Toetsing gangbaarheid totale kosteneffectiviteit. Een te nemen aanvullende of vervangende maatregel
wordt getoetst op gangbaarheid van de totale kosteneffectiviteit. Er wordt getoetst aan de indicatieve
referentiewaarde (§2.11.3). Deze toetsing levert als conclusie dat de totale kosteneffectiviteit van de
maatregel al of niet gangbaar is. 
2. Toetsing marginale kosteneffectiviteit. Wanneer de totale kosteneffectiviteit gangbaar blijkt te zijn,
kan de maatregel vervolgens worden getoetst op de marginale kosteneffectiviteit. Deze marginale
kosteneffectiviteit zal in de regel ongunstiger zijn dan de totale kosteneffectiviteit. Wanneer de

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/2-algemeen/2-11/2-11-3-de/


Bijlagen Digitale NeR Infomil | 194

marginale kosteneffectiviteit acceptabel is, wordt de maatregel als gangbaar beschouwd. 
Een acceptabele waarde voor een marginale kosteneffectiviteit is vastgesteld op 1,5 maal de indicatieve
referentiewaarde (§ 2.11.3). Als extreme waarde wordt 4 keer de indicatieve referentiewaarde vastgesteld.
Benadrukt dient te worden dat deze waarden met de nodige omzichtigheid moeten worden gehanteerd. 
In tussenliggende gevallen kan een aantal jaren uitstel worden verleend, waarmee het bedrijf schadeloos
wordt gesteld voor het overbodig worden van bestaande apparatuur. Het aantal jaren uitstel is
afhankelijk van de ouderdom van de bestaande maatregel en wordt vastgesteld aan de hand van tabel 3.
Het aantal jaren uitstel wordt gerekend vanaf het moment dat een maatregel als stand der techniek kan
worden aangemerkt. Dit moment kan worden afgeleid van documenten waarin de stand der techniek
wordt vastgelegd (bijv. de NeR of de Europese BREFs).

Tabel 3 Bepaling aantal jaren uitstel indien marginale KE

Ouderdom bestaande maatregel Aantal jaren uitstel*

2 9

4 7

6 6

8 5

10 3

15 1

20+ 0

*Het aantal jaren uitstel wordt gerekend vanaf het moment dat de maatregel als stand der techniek kon
worden beschouwd.

Indien sprake is van een nieuwe milieuvoorziening is in beginsel alleen toetsing van de totale
kosteneffectiviteit aan de indicatieve referentiewaarden aan de orde. Echter indien de verschillen tussen
verschillende opeenvolgende opties van milieubescherming kleine verschillen in milieuverbetering
laten zien tegen grote verschillen in kosten kan naar analogie van bestaande situaties een extra toets aan
de marginale kosteneffectiviteit zinvol zijn. Daarbij wordt uiteraard alleen getoetst aan een referentie
van 4 keer de indicatieve referentiewaarde omdat uitstel geen optie is bij een nieuw te bouwen
voorziening.


Bijlagen Digitale NeR Infomil | 195

In het schema in figuur 3 wordt de afweging nog eens schematisch weergegeven. Uiteindelijk wordt één
van de drie conclusies getrokken:

• De aanvullende of vervangende maatregel is gangbaar, er is geen sprake van uitstel;
• Een uitstel van de aanvullende of vervangende maatregel wordt verleend, waarmee het bedrijf

schadeloos wordt gesteld voor de kapitaalvernietiging (geldt alleen bij bestaande installaties);
• De maatregel is niet gangbaar; vervolg van het besluitvormingsproces als in figuur 1, §2.11.4 van

de hoofdstekst (N.B. hier is geen sprake van uitstel.)

Figuur 3 Besluitvormingsproces bij aanvullende en vervangende investeringen

 

4.13.3.3 Meerdere effecten

De meeste milieumaatregelen hebben meer milieueffecten dan het effect waarvoor ze zijn ontworpen en
gerealiseerd. Hoofdregel in deze methodiek is dat alleen rekening wordt gehouden met die component
waarvoor een milieumaatregel getroffen wordt. Andere effecten worden niet in beschouwing genomen,

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/2-algemeen/2-11/2-11-4/


Bijlagen Digitale NeR Infomil | 196

tenzij een maatregel expliciet is gerealiseerd om de emissies van meerdere componenten te reduceren.
In dat geval worden bij de berekening van de kosteneffectiviteit van een maatregel een verdeelsleutel
gehanteerd. De werkwijze wordt hieronder uitgewerkt.

Voor het sommeren van verschillende typen componenten worden weegfactoren geïntroduceerd. Door
deze weegfactoren wordt verdisconteerd dat emissiereductie van een kilo van component A meer waard
is dan emissiereductie van een kilo van een minder schadelijke component B. 
Het deel van de totale kosten dat aan de bestrijding van een van de meerdere componenten moet
worden toegerekend kan worden berekend uit:

 

Waarin TKA de totale kosten zijn, welke kunnen worden toegeschreven aan de bestrijding van
component A (in euro’s); TK de totale kosten van de maatregel (in euro’s); QA en QB de hoeveelheden
vermeden emissie van A, respectievelijk B (beide in kg); wfA en wfB de weegfactoren van A respectievelijk
B (dimensieloos). 
De kosteneffectiviteit voor emissiereductie van component A (in euro’s per kg) kan vervolgens worden
berekend uit:

KEA = TKA / QA

De weegfactoren in deze methodiek zijn gebaseerd op de emissiegrenswaarden als gegeven in de NeR.
Bij hetvaststellen van deze grenswaarden is rekening gehouden met toxicologische en andere
milieueffecten van deze componenten. Voordeel van deze methode is dat voor relevante emissies op
deze wijze een weegfactor valt af te leiden. In de praktijk komt het er op neer dat als stof A een
emissiegrenswaarde heeft die vier keer zo laag is als stof B, emissiereductie van stof A vier keer zo zwaar
weegt. De dimensieloze weegfactor wf wordt gedefinieerd als honderd gedeeld door de
emissiegrenswaarde, Ceis, als geformuleerd in de NeR. Tabel 4 geeft een overzicht van een aantal
weegfactoren.

Tabel 4 Weegfactoren

NeR-klasse C eis (mg/m0
3

) weegfactor (dimensiloos)

C.1 0,1 1000


Bijlagen Digitale NeR Infomil | 197

C.2 1 100

C.3 5 20

stof 10/25/50* 10/4/2*

sA.1 0,2 500

sA.2 1 100

sA.2 5 20

gA.1 1 100

gA.2 5 20

gA.3 30 3,3

gA.4 200 0,5

gO.1 20 5

gO.2 100 1

gO.3 150 0,6

sO.1 10/25/50* 10/4/2*

sO.2 10/25/50* 10/4/2*

sO.3 10/25/50* 10/4/2*

 SOx (als SO2) 200 0,5

NOx (als NO2) 200 0,5


Bijlagen Digitale NeR Infomil | 198

* afhankelijk van de massastroom en de technische mogelijkheden van toepassing van filtrerende
afscheiders.

De fysische of economische achtergrond van deze wijze van vaststellen van de weegfactoren is beperkt.
Daardoor is het gebruik van de weegfactoren beperkt tot het beantwoorden van de vraag welk deel van
de kosten gerelateerd kunnen worden aan verwijdering van componenten A en B.

4.13.3.4 Simultaan milieueffect en ander effect

In een aantal gevallen komt het voor dat een maatregel wordt getroffen om zowel een milieueffect als
een ander effect te bereiken. Dit andere effect kan dan liggen op het gebied van de
arbeidsomstandigheden of de veiligheid. In een dergelijk geval kan niet de gehele maatregel als
milieumaatregel worden gezien, maar zal een deel daarvan als ARBO- of veiligheidsmaatregel moeten
worden beschouwd.

Om de milieu-investering van het andere deel te scheiden kan een theoretische minimale ARBO- of
veiligheidsmaatregel worden gedefinieerd, waarvan de kosten kunnen worden bepaald. Dit zijn de
minimale andere kosten. Wanneer men deze minimale andere kosten van de totale kosten aftrekt,
resteren de milieukosten.

4.13.3.5 Capaciteitswijziging tijdens implementatie van de milieumaatregel 

Een toename of afname van het werkelijke productievolume van het proces in de periode dat een
maatregel wordt getroffen heeft geen invloed op de kosteneffectiviteit, zoals ze met deze methodiek
berekend wordt. Immers, zowel de emissie zonder als met maatregel worden geëxtrapoleerd naar de
maximaal vergunde capaciteit. Wanneer tijdens de realisatie van de maatregel de vergunde capaciteit
wordt aangepast, heeft dit wel een effect. In een dergelijk geval wordt zowel de ongereinigde emissie als
de emissie met maatregel geëxtrapoleerd naar de capaciteit zoals in de vernieuwde vergunning is
vastgelegd. Wanneer de uitbreiding betrekking heeft op de opening van een nieuwe productielijn kan
deze lijn worden voorzien van een eigen milieumaatregel. In een dergelijk geval wordt de berekening
van de kosteneffectiviteit van de maatregel gebaseerd op de kosten en effecten bij deze productielijn.

4.13.3.6 Procesgeïntegreerde maatregelen

Voor procesgeïntegreerde maatregelen is het niet eenvoudig om de kosteneffectiviteit te bepalen. De
moeilijkheden worden hier voornamelijk veroorzaakt doordat de afzonderlijke kosten en effecten niet
goed te kwantificeren zijn. Ook zullen de uitzonderingsregels vaker moeten worden toegepast. Zo zal in
veel gevallen sprake zijn van niet milieuredenen om de maatregel in te voeren of kunnen simultaan
capaciteitswijzigingen worden doorgevoerd. 
In principe voldoet de hiervoor beschreven methodiek echter ook in het geval van een
procesgeïntegreerde maatregel. Hierbij dient echter opgemerkt te worden dat de methodiek noch de
indicatieve referentiewaarden afdoende getoetst zijn bij dit soort maatregelen.

 


Bijlagen Digitale NeR Infomil | 199

4.14 Overzicht algemene emissie-eisen
Zie ook NeR-archief.

Categorie Klasse-
aanduiding

Grensmassa-
stroom
(kg/uur)

Emissie-eis 
(mg/m0

3)
Opmerking Sommatie-

bepaling van
toepassing

Minimalisatie- 
verplichte
stoffen (MVP)

MVP1 0,15 x10-3 0,05 mg/m3 ja

MVP2 2,5 x 10-3 1 mg/m3 ja

ERS 20 mg
TEQ/jaar

0,1 ng TEQ/m3 geen eis in
oude NeR

Totaal stof S - 5 nieuwe
installaties

niet relevant

- 5 bestaande
installatie bij
vracht > 0,20
kg/uur

niet relevant

- 20 bestaande
installatie bij
vracht< 0,20
kg/uur

niet relevant

Anorganische
stoffen
stofvormig

sA1 0,25 x 10-3 0,05 nee

sA2 2,5 x 10-3 0,5 ja

sA3 10 x 10-3 5 altijd
filtrerende
afscheiders
toepassen

ja

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/ner-archief-ner-pdf/#414algemeneeisen


Bijlagen Digitale NeR Infomil | 200

Anorganische
stoffen gas- of
dampvormig

gA1 2,5 x 10-3 0,5 nee

gA2 15 x 10-3 3 nee

gA3 150 x 10-3 30 inclusief NH3,
aparte eis HCl

nee

gA4, SO2 2 50 bij hoge
voorbelasting
rendementsei
s

nee

gA5, NOx 2 maatregeleno
verzicht

nee

Organische
stoffen gas- of
dampvormig

gO1 0,1 20 voormalige O1 ja

gO2 0,5 50 voormalige O2
plus O3

ja

gO3 0,5 100 uitzonderingen ja

Organische
stoffen
stofvormig

sO zie S zie S zie S niet relevant

zie S zie S zie S niet relevant

zie S zie S zie S niet relevant

 


Bijlagen Digitale NeR Infomil | 201

4.15 Invulling van de minimalisatieverplichting
Zoals aangegeven in §3.2.1 zijn er stoffen die zo (milieu)gevaarlijk zijn dat te allen tijde gestreefd moet
worden naar nulemissie van deze stoffen. Dit is de minimalisatieverplichting. Conform het beleid moet
de immissie van stoffen die onder de minimalisatieplicht vallen (MVP-stoffen) minimaal beneden het
maximaal toelaatbaar risico (MTR) liggen. Daarbij moet gestreefd worden naar een zo laag mogelijke
bijdrage aan de immissie.

Voorlopig wordt het verwaarloosbaar risico (VR, streefwaarde) als ondergrens gehanteerd, maar het
bevoegd gezag kan altijd gemotiveerd afwijken (zie kamerbrief van 29 juni 2011 over voortgang beleid
t.a.v. prioritaire stoffen). Het bevoegd gezag dient in dergelijke gevallen in de considerans aan te geven
hoe gewaarborgd is dat de immissie wordt teruggebracht. Zie ook het kader in §3.2.1. Voor emissies van
MVP-stoffen waarvan de uurvracht hoger is dan de grensmassastroom (GMS) geldt expliciet het
stappenplan dat in deze paragraaf is uitgewerkt. Daarnaast geldt voor alle MVP-stoffen de verplichting
tot het streven naar nulemissie2).

§4.15 is een uitwerking van de minimalisatieverplichting (MVP) zoals bedoeld in de paragrafen 2.3.7 en
3.2.1. Achtereenvolgens wordt ingegaan op de MVP-stoffen en de procedure voor de invulling van de
minimalisatieverplichting. Deze procedure is uitgewerkt in vijf stappen. Een stroomschema aan het
einde van deze paragraaf vat de stappen samen.

Zie ook Beperkte immissietoets MVP-stoffen.

MVP-stoffen 
De minimalisatieverplichting is van toepassing op alle stoffen die zijn ingedeeld in de klasse MVP1 , MVP
2 en ERS van de NeR. 
Infomil biedt informatie aan het bevoegd gezag over de NeR. Recent is als onderdeel van het
Rijksinstituut voor Volksgezondheid en Milieu (RIVM) het Stoffen Expertise Centrum (SEC) ingesteld. Het
SEC heeft onder andere tot taak om het bevoegd gezag te informeren over risico’s van stoffen. InfoMil
kan in haar loketfunctie (front office) voor het bevoegd gezag gebruik maken van de expertise van het
SEC (back office). Het bevoegd gezag kan dus via InfoMil gebruik maken van de aanwezige expertise bij
het SEC ten behoeve van zijn vergunningverlening met betrekking tot stoffen.

De onderzoeksgegevens van het SEC zijn publiek toegankelijk. Deze gegevens zijn te vinden op 
www.stoffen-risico.nl. U kunt hier informatie vinden over alle stoffen die op hun (ZEZ) eigenschappen
zijn onderzocht.

Procedure 
De invulling van de minimalisatieverplichting door het bedrijf verloopt in vijf stappen. De kern van de
procedure is dat het bedrijf aangeeft welke geëmitteerde stoffen minimalisatieplichtig zijn of
opgenomen zijn in één van de REACH-lijsten3), en inventariseert welke mogelijkheden openstaan voor
vermijding of reductie van de emissie van MVP- en zez-stoffen. Daarnaast is het bedrijf verantwoordelijk
voor de uitvoering van de immissietoets. De rol van het bevoegd gezag is dat deze de door het bedrijf
aangeleverde gegevens toetst, een luchtkwaliteitsnorm vaststelt en, na overleg met het bedrijf,

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/3-eisen-en/3-2-algemene/3-2-1-stoffen/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/2-algemeen/2-3-systematiek/2-3-7/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/hulpmiddelen-bij-de/beperkte/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/hulpmiddelen-bij-de/beperkte/
http://www.stoffen-risico.nl


Bijlagen Digitale NeR Infomil | 202

maatregelen of emissie-eisen in de vergunningvoorschriften opneemt. Bij de maatregelen moet expliciet
rekening worden gehouden met de voorkeursvolgorde van de te nemen maatregelen:

1. vermijden van de emissie,
2. reductie van de emissie.

Bij de inventarisatie van de mogelijkheden tot vermijding of reductie van de emissie wordt met diverse
aspecten rekening gehouden. Dus worden zowel milieuhygiënische en economische aspecten als
haalbaarheidsaspecten in kaart gebracht, om te komen tot een goede afweging.

In de vergunningverleningprocedure worden de vijf stappen doorlopen. In situaties waar het
stappenplan voor het eerst wordt doorlopen, moeten de verschillende stappen uitgebreid worden
uitgewerkt. Eens in de 5 jaar wordt het stappenplan opnieuw door het bedrijf doorlopen. Op deze wijze
kunnen de nieuwste inzichten en ontwikkelingen in de stand der techniek gebruikt worden bij de
bestrijding van emissie van stoffen die onder de minimalisatieverplichting vallen. Hierbij dient van de
dan vigerende stoffenlijst en stofgegevens te worden uitgegaan.

Stap 1 Vaststellen van de emissiesituatie van het bedrijf 
Het bedrijf dient bij het vooroverleg van de vergunningaanvraag informatie te overleggen waaruit blijkt
(zie ook §2.3):

• Welke stoffen geëmitteerd worden;
• Wat de emissieconcentratie en de gereinigde massastroom van de geëmitteerde stoffen is;
• Welke van de geëmitteerde stoffen zijn ingedeeld als MVP stoffen;
• Wat de bestaande situatie met betrekking tot emissiereductie is;
• Welke ontwikkelingen binnen het bedrijf van belang zijn voor de toekomstige emissiesituatie.

Bij het opstellen van de aanvraag, moeten stofgegevens zijn verzameld volgens de REACH-systematiek.
De aanvrager moet nagaan of stoffen die gebruikt, geproduceerd of geëmitteerd worden, opgenomen
zijn op de kandidatenlijst voor autorisatie, in bijlage XIV (autorisatieplichtige stoffen) of in bijlage XVII
(stoffen waarvoor beperkende maatregelen gelden). Dit zijn zeer zorgwekkende stoffen. Stoffen die op
deze lijsten voorkomen en volgens de aanvraag naar de lucht worden geëmitteerd, worden bij het
vaststellen van emissiegrenswaarden behandeld als MVP-stoffen. Waar verder in dit hoofdstuk MVP-stof
staat, moet worden gelezen “tevens de zeer zorgwekkende stoffen uit REACH die naar de lucht worden
geëmitteerd”. 
Indien mogelijk dient voor het vaststellen van de hoeveelheid van een geëmitteerde stof, gebruik
gemaakt te worden van gestandaardiseerde meetmethoden. In de overige gevallen moet door middel
van overleg tussen het bevoegd gezag en het bedrijf overeen gekomen worden welke methode moet
worden toegepast. Het bedrijf is verantwoordelijk voor de juistheid van de aangeleverde gegevens.

Stap 2 Vooronderzoek 
Het bedrijf dient een vooronderzoek uit te (laten) voeren naar de mogelijkheden tot het stopzetten of de
reductie van de emissies van MVP-stoffen. Mogelijkheden ter voorkoming van de emissie moeten hierbij
expliciet aan de orde komen. Het doel van het vooronderzoek is om een globaal overzicht te geven van
technieken en mogelijkheden tot emissiereductie. Een dergelijk onderzoek kan ook voor een gehele

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/digitale-ner/2-algemeen/2-3-systematiek/


Bijlagen Digitale NeR Infomil | 203

bedrijfstak of branche uitgevoerd worden, indien de emissiesituatie van de individuele inrichtingen
vergelijkbaar is. Voorwaarde is wel dat het onderzoek inzicht biedt in de meest recente inzichten en
mogelijkheden van emissiereductie. De verantwoordelijkheid voor de juistheid en compleetheid van het
vooronderzoek ligt bij het bedrijf. 
In het vooronderzoek komen onder andere de volgende zaken aan de orde:

• Een overzicht van mogelijkheden en technieken ter reductie van de emissie4). Hierbij moet
aandacht geschonken worden aan mogelijkheden:

• ter voorkoming van de emissie
• ter reductie van de emissie
• Het rendement van de techniek
• Validatie van de techniek (in hoeverre heeft deze zich in de praktijk bewezen?)
• Bedrijfszekerheid
• Kosten
• Kosteneffectiviteit
• Cross-media effects (verschuiving/afwenteling van de milieubelasting)

Op grond van artikel 9.3.3 van de Wet milieubeheer (Wm) is het verboden te handelen in strijd met de
bepalingen over onder andere autorisatie of beperkende maatregelen van REACH. Op grond van artikel
8.9 van de Wm is het bevoegd gezag dan verplicht te zorgen dat er geen strijd met deze bepalingen
ontstaat. Dit betekent dat de vergunning geen bepalingen mag bevatten die in strijd zijn met de
autorisatieplicht en/of beperkende maatregelen.

Stap 3 Immissietoets 
Vervolgens dient een immissietoets te worden uitgevoerd. In eerste instantie kan worden volstaan met
een beperkte toets. Mocht uit deze beperkte toets een overschrijding van het acceptabele risico
geconstateerd worden, dan dient een uitgebreide immissietoets te worden uitgevoerd.

Het verwachte immissieniveau van de MVP-stof(fen) in het leefmilieu (lucht, water en bodem) wordt
hierin getoetst aan een wettelijke grenswaarde of een andere milieukwaliteitsnorm. Het bevoegd gezag
stelt deze norm voor de lokale situatie vast. De immissie overschrijdt het MTR niet; er wordt gestreefd
naar een zo laag mogelijke bijdrage aan de immissie. Voorlopig wordt het verwaarloosbaar risico (VR,
streefwaarde) als ondergrens gehanteerd, maar het bevoegd gezag kan altijd gemotiveerd afwijken. Voor
stoffen waarvoor geen MTR of streefwaarde beschikbaar is, vindt toetsing plaats aan een indicatieve
milieukwaliteitsnorm (iMTR of iVR). Voor het afleiden hiervan heeft het RIVM een procedure opgesteld.
Als voor een bepaalde stof geen milieukwaliteitsnorm beschikbaar is dan kan het
Stoffenexpertisecentrum (SEC) van het RIVM worden gevraagd om voor een bepaalde stof een iMTR of
iVR niveau af te leiden.

Toetsing aan een indicatief MTR of indicatief VR/SW dient met voorzichtigheid plaats te vinden.
Indicatieve MTR- of VR/SW-waarden kunnen scherper zijn dan gedegen MTR- of VR-waarden. Indien
indicatieve waarden overschreden worden, kan ook gekozen worden voor het afleiden van een gedegen
MTR en VR/SW. Daarbij kunnen de stofgegevens die in het kader van de registratieplicht van REACH
beschikbaar komen, een belangrijke rol spelen.


Bijlagen Digitale NeR Infomil | 204

Indien het immissieniveau in de relevante milieucompartimenten lager is dan de milieukwaliteitsnorm,
is emissie toegestaan tot ten hoogste de maximale emissieconcentratie zoals vastgelegd in de eisen die
aan MVP-stoffen gesteld worden (zie §3.2.1.). Voor emissies van MVP-stoffen waarvan de emissievracht
niet boven de geldende grensmassastroom uitkomt, wordt verondersteld dat het immissieniveau niet
boven de milieukwaliteitsnorm uitkomt6). In dergelijke gevallen is emissie eveneens toegestaan, met
dien verstande dat ook in deze gevallen blijvend gestreefd dient te worden naar een nulemissie. Dit
houdt in dat ook voor deze gevallen een onderzoeksplicht bestaat7). Hierbij dient te worden opgemerkt
dat bij toetsing aan de GMS de totale massastromen van alle MVP-stoffen bij elkaar opgeteld dienen te
worden, conform §2.3.5, met dien verstande dat rekening gehouden dient te worden met emissieroutes
en toxicologische werkingsmechanismen8). 
Als het verwachte immissieniveau in de relevante milieucompartimenten boven de
milieukwaliteitsnorm uitkomt, dan heeft het bedrijf de mogelijkheid om in stap 3b (de uitgebreide
immissietoets) op grond van nauwkeuriger methoden aan te geven of het verwachte immissieniveau
onder de milieukwaliteitsnorm blijft. Mocht dit niet het geval zijn, dan moet de emissie worden
aangepast.

3a Beperkte immissietoets 
Het bedrijf voert de beperkte immissietoets uit. In eerste instantie wordt het verwachte immissieniveau
dat hoort bij de algemene emissie-eis voor MVP-stoffen getoetst aan de milieukwaliteitsnorm. Indien dit
immissieniveau hoger is dan de gehanteerde milieukwaliteitsnorm, dient getoetst te worden aan het
verwachte immissieniveau dat hoort bij de werkelijke emissie. 
Voor het vaststellen van het verwachte immissieniveau naar de lucht en de resultante secundaire
immissie naar water en bodem heeft het RIVM een eenvoudige procedure ontwikkeld. Deze is te vinden
op de pagina Beperkte immissietoets MVP-stoffen.

Zoals hierboven reeds opgemerkt kan, indien het immissieniveau in de beperkte immissietoets onder de
milieukwaliteitsnorm blijft, de emissie vergund worden, tot ten hoogste de maximale
emissieconcentratie geldend voor MVP-stoffen.

3b Uitgebreide immissietoets 
Als uit de beperkte immissietoets blijkt dat het verwachte immissieniveau boven de
milieukwaliteitsnorm uitkomt9), dient het bedrijf een uitgebreide immissietoets uit te voeren. Hiervoor
kan het Nieuw Nationaal Model gebruikt worden voor de immissie naar de lucht, in combinatie met een
multimedia model voor de resultante secundaire immissies naar water en bodem. In de uitgebreide
immissietoets wordt een nauwkeuriger schatting of bepaling van het immissieniveau vergeleken met de
milieukwaliteitsnorm. Indien geen streefwaarde beschikbaar is kan ook een betrouwbaar
verwaarloosbaar risiconiveau worden afgeleid, conform de procedure die gehanteerd wordt in het kader
van de Integrale Normstelling Stoffen. Deze uitgebreide immissietoets levert een nauwkeuriger
risicoschatting op dan de beperkte immissietoets. 
De door het RIVM opgestelde methode houdt geen rekening met de vracht van MVP-stoffen die vrijkomt
als gevolg van diffuse emissies. Indien echter voldoende informatie beschikbaar is om de immissie van
stoffen als gevolg van diffuse emissies mee te wegen in de immissietoets, dan dient het bevoegd gezag
dit mee te nemen in zijn afweging. 
In gevallen waarin een niet te verwaarlozen achtergrondniveau van antropogene oorsprong van een MVP-
stof in het leefmilieu aanwezig is, dient het bevoegd gezag de hoogte van dit achtergrondniveau mee te
laten wegen in de risicobeoordeling, daarbij de proportionaliteit van de situatie in acht nemend10).

http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/hulpmiddelen-bij-de/beperkte/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/hulpmiddelen-bij-de/beperkte/


Bijlagen Digitale NeR Infomil | 205

Indien het immissieniveau in de uitgebreide immissietoets onder de milieukwaliteitsnorm blijft, kan de
emissie vergund worden, tot ten hoogste de maximale emissieconcentratie geldend voor MVP-stoffen.
Indien ook uit de uitgebreide immissietoets blijkt dat het immissieniveau boven de
milieukwaliteitsnorm uitkomt is één van de volgende opties mogelijk:

1. het bedrijf geeft expliciet aan hoe het immissieniveau tot onder het vereiste niveau gebracht zal
worden, of

2. het bevoegd gezag geeft in de milieuvergunning gemotiveerd aan waarom van de immissie-eis
voor MVP-stoffen wordt afgeweken, of

3. de vergunning wordt geweigerd.

Stap 4 Implementatie en maatregelen 
Op basis van het vooronderzoek (stap 2) en de immissietoets (stap 3) wordt in overleg tussen bevoegd
gezag en het bedrijf bepaald op welke wijze de emissie gereduceerd gaat worden. Hierbij wordt een
keuze gemaakt uit de beschikbare technieken (stap 4a). Indien er onvoldoende informatie beschikbaar is
om een beslissing op te baseren, dan dienen afspraken gemaakt te worden over een vervolgonderzoek
(stap 4b).

4a Keuze maatregel 
Bij de keuze van de maatregel moet de voorkeursvolgorde van te nemen maatregelen expliciet worden
meegenomen in de afweging:

1. vermijden van de emissie, en
2. reduceren van de emissie.

Met betrekking tot de kosten van de toe te passen maatregel geldt dat deze meer mogen bedragen dan
standaard stand der techniek oplossingen. Dit geldt zowel voor de absolute kosten als de
kosteneffectiviteit. Een duidelijke onderbouwing voor de keuze van de techniek wordt opgenomen in de
considerans van de vergunning. Indien van toepassing komt hierbij de reden waarom het vermijden van
de emissie niet als mogelijkheid is gekozen, expliciet aan de orde.

4b Vervolgonderzoek 
In het vervolgtraject moet het bedrijf aangeven op welke manier verdere informatie over
emissiereducerende of -vermijdende technieken worden gegenereerd. Een mogelijkheid is om dit te
regelen via een vervolgonderzoek. Dit houdt in dat bedrijfsspecifiek onderzoek wordt verricht naar de
ontwikkeling of verbetering van een techniek, proces of procesvoering. Ook het zoeken naar alternatieve
productiemethoden door het bedrijf kan als een invulling worden gezien. 
Een vervolgonderzoek kan ingevuld worden op de volgende manier:

• Het opstellen van een onderzoeksplan. 
Het bedrijf stelt een onderzoeksplan op waarin wordt aangegeven op welke manier de informatie
over emissiereducerende of –vermijdende technieken wordt vergaard. Bij een doorlopend en
langdurig onderzoek dient het bevoegd gezag jaarlijks op de hoogte te worden gesteld van de
bevindingen/vorderingen van het onderzoek.


Bijlagen Digitale NeR Infomil | 206

• Vastleggen van de tijdelijke situatie. 
Het bevoegd gezag moet aangeven hoe met de tijdelijke situatie wordt omgesprongen. Hierbij
moet afgewogen worden of het nemen van tijdelijke maatregelen tot de mogelijkheden behoort.

• Afspraken over termijnen. 
Het is belangrijk duidelijke afspraken over de (onderzoeks)termijnen te maken, en hier ook
daadwerkelijk consequenties aan te verbinden met betrekking tot implementatie van de
maatregelen. Per situatie dient vastgesteld te worden wat een adequate termijn is.

Stap 5 Onderzoeksverplichting en Periodieke herbeoordeling 
De minimalisatieverplichting houdt in dat er een continu streven dient te bestaan naar
vermindering/voorkoming van de emissie. Daarom moet voortdurend onderzocht worden hoe emissies
van MVP-stoffen, inclusief emissies waarvan de uurvracht onder de GMS blijft, verder gereduceerd
kunnen worden. 
Verder dient elke vijf jaar het stappenschema voor alle geëmitteerde stoffen opnieuw te worden
doorlopen. Van de geëmitteerde stoffen moet worden bepaald of ze in op de meest recente stoffenlijst
voorkomen. Nieuwe informatie over de eigenschappen van de stoffen kan namelijk leiden tot een
wijziging van de lijst met minimalisatieverplichte stoffen. Als er nieuwe inzichten en mogelijkheden
(technisch of anderszins) zijn ontstaan dan dient het bestaande materiaal aangevuld te worden. Indien
op grond van de nieuw verzamelde informatie noodzakelijk, dient de afweging van de toe te passen
techniek opnieuw gemaakt te worden. Op basis van deze afweging kan een keuze van een nieuwe, betere
techniek worden gemaakt.

Achtergrondinformatie 
• Voortgangsrapportage Milieubeleid voor Nederlandse Prioritaire Stoffen, december 2006, te vinden op 
www.rijksoverheid.nl/onderwerpen/gevaarlijke-stoffen
• Handreiking consequenties van REACH voor vergunningverlening, september 2008. 
• Notitie consequenties van REACH voor vergunningverlening, mei 2008, te vinden op 
www.infomil.nl/stoffenbeleid 
• De RIVM-documenten beperkte immissietoets en berekening iVR, te vinden op de pagina Beperkte
immissietoets MVP-stoffen
• De REACH-lijsten zijn toegankelijk gemaakt op de website van InfoMil 
• Milieukwaliteitsnormen staan op www.stoffen-risico.nl.

1) De streefwaarde is in principe numeriek gelijk aan het verwaarloosbaar risico (VR), mits vastgesteld. Zie ook bijv. §2.4.1
van Stoffen en Normen, Overzicht van belangrijke stoffen en normen in het milieubeleid, Ministerie van VROM, 1999.

2) Dit betekent dat de onderzoeksverplichting dus ook geldt voor emissies waarvan de uurvracht onder de GMS blijft.

3) Het kan zijn dat de wijzigingen of aanvullingen in de REACH-lijsten nog niet in de NeR verwerkt zijn. Zie ook verder stap 1.

4) Voorbeelden van emissiebeperkende technieken zijn te vinden op de pagina Luchtemissie beperkende technieken.

5) Zie hetgeen in de inleiding van §4.15 is gesteld.

http://www.rijksoverheid.nl/onderwerpen/gevaarlijke-stoffen
http://www.rijksoverheid.nl/onderwerpen/gevaarlijke-stoffen
http://www.infomil.nl/onderwerpen/hinder-gezondheid/chemische-stoffen/reach/handreiking/
http://www.infomil.nl/onderwerpen/hinder-gezondheid/chemische-stoffen/reach/handreiking/
http://www.infomil.nl/stoffenbeleid
http://www.infomil.nl/stoffenbeleid
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/hulpmiddelen-bij-de/beperkte/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/hulpmiddelen-bij-de/beperkte/
http://www.infomil.nl/onderwerpen/hinder-gezondheid/chemische-stoffen/reach/
http://www.stoffen-risico.nl
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/luchtemissie/
http://www.infomil.nl/onderwerpen/klimaat-lucht/ner/luchtemissie/


Bijlagen Digitale NeR Infomil | 207

6) Maar zie ook hetgeen in de inleiding van §4.15 is gesteld.

7) Deze onderzoeksplicht is uitgewerkt in stap 5 van het stappenplan.

8) Het is bijvoorbeeld niet toxicologisch zinvol om massastromen van een zwaar metaal en een oplosmiddel te sommeren.

9) Zie hetgeen in de inleiding van §4.15 is gesteld.

10) Het betreft hier bijvoorbeeld achtergrondniveaus als gevolg van meerdere bronnen in dichte nabijheid, long-range
transport, of diffuse emissies. In sommige gevallen zijn achtergrondniveaus van MVP-stoffen aanwezig die in de buurt van
het MTR of streefwaarde voor de betreffende stoffen liggen. In dergelijke gevallen kan het zo zijn dat emissie van aanvullende
hoeveelheden van de betreffende stof niet verantwoord is. Aan de andere kant kan vergelijking van achtergrondniveau en
immissieniveau ook aanleiding zijn tot het beoordelen van een immissie als verwaarloosbaar. De uiteindelijke overweging
en beslissing dient in de considerans te worden toegelicht.


Bijlagen Digitale NeR Infomil | 208

4.16 Procedure indeling in zorgcategorieën van SOMS
Om tot een indeling in een categorie van zorg te komen moeten twee stappen worden genomen.
Allereerst moet voor een stof de gevaarsklasse worden vastgesteld. Dit gebeurt voor zowel
milieugerelateerde eigenschappen (persistentie, bioaccumulatie, (eco)toxiciteit) als voor effecten voor
de mens (toxiciteit, carcinogeniteit, mutageniteit, reproductietoxiciteit en hormoonontregeling). De
procedure hiervoor is beschreven in deel 1. In de volgende stap moet op basis van deze indeling in
gevaarsklassen de categorie van zorg worden vastgesteld. In deel 2 staat beschreven welke procedure
hiertoe gevolgd moet worden.

 


Bijlagen Digitale NeR Infomil | 209

4.16.1 Criteria voor de indeling van stoffen naar
gevaarseigenschappen
1.1 Milieu
De indeling van stoffen in gevaarsklassen voor de eigenschappen Persistentie (P), neiging tot
Bioaccumulatie (B), en (Eco)toxiciteit (T), het zogenoemde BPT-profiel. Voor de gevaarskarakteristieken
P, B en T zijn zowel criteria gebaseerd op directe kwantitatieve gegevens alsook screeningscriteria
vastgesteld. Hierbij dient te worden benadrukt dat directe gegevens altijd dienen te prevaleren boven
screeningsgegevens, als beide beschikbaar zijn. De criteria zijn weergegeven in tabel 1.

Verantwoording van de criteria
De criteria voor de hoogste gevaarsklassen (P1, T1 en B1, zie ook tabel 1) zijn zodanig gekozen dat de
beslisregels voor indeling van stoffen in de categorie ‘Zeer Ernstige Zorg' overeenkomen met de criteria
zoals neergelegd in de Interim Strategy for Management of BPT and VPVB Substances (document
ENV/D/432048/01) van de EU, waarin zowel grenzen voor BPT stoffen als voor ‘very persistent, very
bioaccumulative stoffen (de zogenoemde VPVB stoffen) zijn opgenomen. Deze criteria sluiten ook aan
bij de criteria voor POPS (persistant organic pollutants) zoals vastgelegd in het VN Verdrag van
Stockholm inzake internationale actie tegen bepaalde persistente organische verontreinigingen. De
criteria en beslisregels voor de categorie ‘Ernstige Zorg' zijn gelijk aan de criteria die gelden voor de
initiële selectie van stoffen in het OSPAR) DYNAMEC dynamic selection and prioritization mechanism for
hazardous substances.

Voor de categorie ‘Zorg' zijn de criteria en beslisregels zodanig gekozen dat ze overeenkomen met de EU
indeling en etiketteringscriteria (Richtlijn 92/32/EEG) voor ‘zeer vergiftig voor in het water levende
organismen' en ‘vergiftig voor in het water levende organismen; kan in het aquatisch milieu op lange
termijn schadelijke effecten veroorzaken'. Alle stoffen die niet in een van de bovengenoemde
categorieën vallen komen daarmee in de categorie ‘Geringe Zorg', mits er aan de minimum
gegevenseisen is voldaan. Stoffen die in het kader van Verordening (EEG) 793/93, de Bestaande Stoffen
Verordening, als
High Production Volume Chemicals (HPVCs) zijn aangemerkt worden ook op basis van de gegevens
ingedeeld maar worden daarna als een aparte categorie stoffen beschouwd.

Tabel 1 Criteria voor indeling van stoffen naar gevaarseigenschappen op grond van gevaar voor het
milieu en indirect gevaar voor de mens

Eigenschap / Gevaarsniveau / Harde criteria

Direct

Persistentie P1 ‘Not inherently biodegradable'en geen snelle


Bijlagen Digitale NeR Infomil | 210

P abiotische afbraak

P2 ‘Inherently biodegradable': langzaam

P3 ‘Inherently biodegradable': adaptief of
incompleet

P4 ‘Readily biodegradable'of anderszins snel
afbreekbaar

Direct Screening

Bioaccumuleerbaarhei 
d B

B1a B1b B2

B3

B4

BCF ≥5000 log Kow ≥ 5

BCF ≥ 2000

BCF ≥ 500 log Kow ≥ 4

BCF ≥ 100 log Kow ≥ 3

BCF < 100 log Kow < 3

(Eco)-toxiciteit T T1

T2

NOEC ≤ 0.01 mg/L
of CMRH

LC 50 ≤ 0.1 mg/L

NOEC ≤ 0.1 mg/L LC 50 ≤ 1 mg/L

T3 NOEC ≤ 1 mg/L LC 50 ≤ 10 mg/L

T4 NOEC > 1 mg/L LC 50 > 10 mg/L

1.2 Humaan
De indeling van stoffen in gevaarsklassen voor wat betreft de gevaren voor de mens geschiedt op grond
van de volgende karakteristieken: Toxiciteit (G), Carcinogeniteit (C), Mutageniteit (M),
Reproductietoxiciteit (R) en Hormoonontregeling (H). Gezamenlijk kan men deze karakteristieken
GCMRH benoemen als ‘schadelijk voor de mens'. Hierbij moet wel worden opgemerkt dat voor de
gevaarseigenschap hormoonontregeling in internationaal verband nog geen criteria en testprotocollen
zijn vastgesteld. De eigenschap H is dan ook slechts pro forma opgenomen in de criteria voor de


Bijlagen Digitale NeR Infomil | 211

karakteristiek ‘schadelijk voor de mens' (de eigenschappen GCMRH). Zodra er criteria en richtlijnen voor
hormoonontregeling worden vastgesteld kunnen die in het schema voor de criteria voor ‘schadelijk voor
de mens' worden opgenomen.

Verantwoording van de criteria
Voor de gevaarskarakteristieken ‘schadelijk voor de mens' zijn de criteria gebaseerd op kwalitatieve
gegevens zoals die ook aan de basis liggen van de R-zinnen in het kader van de EU-verplichtingen voor
indeling en etikettering van stoffen. Deze Europese R-zinnen en de toekenningscriteria vormen
onderdeel van het Global Harmonisation System (GHS) (voor zover ontwikkeld) voor een wereldwijde
afstemming van de indelings- en etiketteringsverplichting van stoffen. Het voorgestelde systeem kan
derhalve eveneens gehanteerd worden bij de toepassing van het GHS. De gekozen omschrijvingen geven
aan wat de grenzen zijn die de indeling in de gevaarsklassen bepalen; expliciet is niet bedoeld dat de
eisen slechts gelden voor stoffen die reeds geëtiketteerd zijn. De indeling van stoffen in gevaarsklassen is
in belangrijke mate gebaseerd op de criteria die zijn vastgelegd in Annex VI van EU Richtlijn 67/548/EEG,
en op de prioriteringsstrategie in het kader van EURAM.

Criteria
De voorgestelde criteria zijn neergelegd in tabel 2.

Tabel 2 Criteria voor indeling van stoffen naar gevaarseigenschappen op grond van gevaar voor de
mens

Eigenschap / Gevaarsniveau / Criteria

Toxiciteit voor de mens

G

1 Ernstige schade bij langdurige
blootstelling aan zeer lage
hoeveelheden (R48/23, R48/24.
R48/25)

Zeer giftig of ernstige
onherstelbare effecten bij
inademing (R26, R39/26),
aanraking met de huid (R27,
R39/27) of opname door de
mond (R28, R39/28)

2 Giftig of ernstige onherstelbare
effecten bij inademing (R23,
R39/23), aanraking met de huid
(R24, R39/24) of opname door


Bijlagen Digitale NeR Infomil | 212

de mond (R25, R39/25)

Sensibiliserend via contact met
de huid (R43)

Sensibiliserend via inademing
(R42)

Veroorzaakt (ernstige)
brandwonden (R34, R35)

Vormt (zeer) giftig gas in
contact met water (R29, R31,
R32)

Dampen kunnen slaperigheid
en duizeligheid veroorzaken
(R67)

3 Ernstige schade bij langdurige
blootstelling aan lage
hoeveelheden (R48/20, R48/21,
R48/22)

Schadelijk of ernstige
onherstelbare effecten bij
inademing (R20, R68/20),
aanraking met de huid (R21,
R68/21) of opname door de
mond (R22, R68/22)

Ernstig oogletsel (R41)

Schadelijk; kan longschade
veroorzaken na verslikken (R65)

4 Irriterend voor de ogen (R36),
ademhalingswegen (R37) of de
huid (R38)

Herhaalde blootstelling kan
een droge of een gebarsten
huid veroorzaken (R66)


Bijlagen Digitale NeR Infomil | 213

Niet geclassificeerd

Carcinogeniteit

C

1 Kanker ver wekkend (R45, R49;
cat. 1 & 2))

2 Verdacht kanker ver wekkend
(R40; cat. 3)

4 Niet geclassificeerd

Mutageniteit

M

1 Mutageen; kan erfelijke
genetische schade veroorzaken
(R46)Verdacht mutageen (R40)

4 Niet geclassificeerd

Reproductietoxiciteit

R

1 Reprotoxisch; kan
vruchtbaarheid of ongeboren
kind schaden (R60, R61)

2 Verdacht reprotoxisch (R62,
R63)

Kan schadelijk zijn via
borstvoeding (R64)

4 Niet geclassificeerd

Hormoonontregeling

H

2 (1) P.M.

4 Niet geclassificeerd

1) Voor hormoonontregeling is de hoogst mogelijke gevaarsklasse H2. Dit is ingegeven door de overweging dat een stof die
bewezen hormoonontregelend is in het kader van de Europese Richtlijn voor de indeling en etikettering van stoffen slechts
maximaal als een verdacht reprotoxische stof kan worden aangemerkt, en dus in het kader van de criteria en beslisregels
SOMS in gevaarsklasse R2 ingedeeld wordt.


Bijlagen Digitale NeR Infomil | 214

 


Bijlagen Digitale NeR Infomil | 215

4.16.2 Beslisregels voor indeling in categorieën van zorg
2.1 Milieu
Voor de bepaling van de categorie van zorg met betrekking tot de milieugevaarskarakteristieken zal
gebruik worden gemaakt van beslisregels op basis van combinaties van eigenschappen. Om de
beslisregels overzichtelijk te presenteren zijn ze in een hiërarchische matrix vervat. Deze indelingsmatrix
voor categorieën van zorg op basis van combinaties van gevaarskarakteristieken voor het milieu is
weergegeven in onderstaande tabel.

Tabel 3 Beslisregels voor indeling van stoffen in categorieën van zorg voor wat betreft het milieu

Combinatie
van

Eigenschappen P, B, T

Gevaarsklasse Gevaarsklasse T1 T2 T3 T3

P1 B1a ZEZ ZEZ ZEZ ZEZ

B1b ZEZ ZEZ EZ Z

B2 EZ EZ Z GZ

B3 EZ Z Z GZ

B4 EZ Z Z GZ

P2 B1 EZ EZ Z Z

B2 EZ EZ Z GZ

B3 Z Z Z GZ

B4 Z Z Z GZ

P3 B1 EZ Z Z GZ


Bijlagen Digitale NeR Infomil | 216

B2 Z Z Z GZ

B3 Z Z Z GZ

B4 Z Z Z GZ

B1 EZ Z Z GZ

B2 Z Z Z GZ

B3 Z Z Z GZ

B4 Z Z GZ GZ

ZEZ = Zeer Ernstige Zorg
EZ = Ernstige Zorg
Z = Zorg
GZ = Geringe Zorg

2.2 Humaan
Voor de indeling van stoffen in categorieën van zorg voor wat betreft de gevaren voor de mens is er
gekozen om geen gebruik te maken van combinaties van gevaarsklassen. Per gevaarskarakteristiek zijn
de verschillende klassen rechtstreeks gekoppeld aan een categorie van zorg. De beslisregels met
betrekking tot de gevaren voor de mens leveren dus een aantal individuele categorieën van zorg op waar
de stof, per gevaarskarakteristiek, in thuis hoort. Om de uiteindelijke categorie van zorg met betrekking
tot de gevaren voor de mens vast te stellen geldt de beslisregel dat de hoogste individuele categorie
bepalend is. De bij de gevaarsklassen behorende categorieën van zorg zijn te vinden in tabel 4.

Tabel 4 Beslisregels voor indeling van stoffen in categorieën van zorg met betrekking tot de gevaren
voor de mens

Gevaarseigenschap  Gevaarsklasse  Categorie van zorg

G G1 ZEZ


Bijlagen Digitale NeR Infomil | 217

G2 EZ

G3 Z

G4 GZ

C C1 ZEZ

C2 EZ

C4 GZ

M M1 ZEZ

M4 GZ

R R1 ZEZ

R2 EZ

R4 GZ

H H1 EZ

H4 GZ

ZEZ = Zeer Ernstige Zorg
EZ = Ernstige Zorg
Z = Zorg
GZ = Geringe Zorg

2.3 Combinatie ‘Milieuzorg' en ‘Humane zorg' 
De uiteindelijke indeling van een stof in één definitieve categorie van zorg gebeurt door de categorie van
zorg voor het milieu en de categorie van zorg voor de mens met elkaar te vergelijken. Hierbij geldt de
beslisregel dat de hoogste individuele categorie de uiteindelijke categorie van zorg bepaalt. Dat wil dus
zeggen dat bijvoorbeeld een stof die voor milieu ‘Geringe Zorg' scoort en voor de mens ‘Ernstige Zorg, in
de categorie ‘Ernstige Zorg' wordt ingedeeld; en een stof die voor de mens ‘Geringe Zorg' is maar voor
het milieu ‘Zeer Ernstige Zorg', komt in de categorie ‘Zeer Ernstige Zorg' terecht. Dit betekent ook dat


Bijlagen Digitale NeR Infomil | 218

een stof waarvoor in één van de twee onderdelen (categorie van zorg voor het milieu of categorie van
zorg voor de mens) essentiële gegevens ontbreken, uiteindelijk in de categorie Geen Gegevens dus Zeer
Ernstige Zorg terechtkomt.

Overigens geldt hierbij wel dat in de maatregelensfeer onderscheid gemaakt zal worden naar de
afzonderlijke categorieën van zorg voor het milieu en de mens waarin een stof is ingedeeld. Voor de
bovengenoemde stof die op basis van gevaarskarakteristieken voor het milieu in categorie ‘Zeer Ernstige
Zorg' werd ingedeeld en op basis van gevaarskarakteristieken voor de mens in categorie ‘Geringe Zorg'
worden de milieumaatregelen behorend bij categorie ‘Zeer Ernstige Zorg', en de humane maatregelen
behorend bij de categorie ‘Geringe Zorg' opgelegd. Dit betekent dan wel dat waar deze maatregelen
overlappen, de zwaarste maatregelen dienen te prevaleren.

Meer informatie, o.a. over de gegevens die nodig zijn voor de indeling van stoffen naar gevaarsklassen, is
te vinden in de ‘Voortgansrapportage, Uitvoering Strategie Omgaan Met Stoffen', Ministerie van VROM,
Den Haag, december 2001. Medio 2003 zal over dit onderwerp ook een handleiding verschijnen.

 

Noten

1. REACH-verordening

REACH staat voor: Registratie, Evaluatie, Autorisatie en beperking van CHemische stoffen, verordening
(EG) nr.1907/2006. "Zonder registratie, geen handel". Door REACH komt meer en betere informatie
beschikbaar over stoffen en mengsels, en stelt beperkingen aan het gebruik van stoffen wanneer
negatieve effecten ervan op mens en/of milieu bekend zijn.

2. Kankerverwekkende stof of mengsel

Zie Carcinogeen

3. Mutageen

Mutagene stoffen veroorzaken een permanente verandering in de hoeveelheid of de structuur van het
genetisch materiaal in een cel.

4. Persistent

Persistent betekent niet of nauwelijks afbreekbaar.

5. Bioaccumulerend

Bioaccumulerende stoffen zijn stoffen die zich in organismen of in organen van organismen ophopen.

6. Toxisch

Toxische stoffen zijn in meer of mindere mate schadelijk voor organismen. Effecten kunnen optreden bij


Bijlagen Digitale NeR Infomil | 219

inademing, inslikken, contact met de huid, ogen of slijmvliezen. Een ander woord voor toxisch is giftig.

7. Stofcategorie

Clustering van stoffen op basis van vergelijkbare fysische en/of chemische eigenschappen.
Onderscheiden worden:

• carcinogeen
• stof
• gas- of dampvormig anorganisch
• stofvormig anorganisch
• gas- of dampvormig organisch
• stofvormig organisch

8. Persistent

Persistent betekent niet of nauwelijks afbreekbaar.

9. Bioaccumulerend

Bioaccumulerende stoffen zijn stoffen die zich in organismen of in organen van organismen ophopen.

10. BREF

BAT referentie document. Informatie document van de Europese Commissie met beschrijving van de
Beste Beschikbare Technieken (BAT, Best Available Techniques) ter vermindering van emissies voor een
bepaald proces of een bepaalde bedrijfstak. Zie §2.12.

11. Persistent

Persistent betekent niet of nauwelijks afbreekbaar.

12. Bioaccumulerend

Bioaccumulerende stoffen zijn stoffen die zich in organismen of in organen van organismen ophopen.

13. Toxisch

Toxische stoffen zijn in meer of mindere mate schadelijk voor organismen. Effecten kunnen optreden bij
inademing, inslikken, contact met de huid, ogen of slijmvliezen. Een ander woord voor toxisch is giftig.

14. Referentie zuurstofpercentage

Bepaald specfiek zuurstofpercentage in de afgassen waarnaar de emissieconcentraties vóór toetsing
moeten worden omgerekend.


Bijlagen Digitale NeR Infomil | 220

15. Stofcategorie

Clustering van stoffen op basis van vergelijkbare fysische en/of chemische eigenschappen.
Onderscheiden worden:

• carcinogeen
• stof
• gas- of dampvormig anorganisch
• stofvormig anorganisch
• gas- of dampvormig organisch
• stofvormig organisch

16. ERP’s (emissierelevante parameters)

Meetbare of berekenbare grootheden die in directe of indirecte relatie staan met de te beoordelen
emissies. In de NeR worden twee typen ERP's onderscheiden:

• Categorie-A ERP's geven een kwantitatief beeld van de emissie en kunnen de meting van een
component vereenvoudigen of zelfs geheel vervangen.

• Categorie-B ERP's geven een indruk van de werking van een techniek/proces en daarmee een
indicatie van de emissie.

17. ERP’s (emissierelevante parameters)

Meetbare of berekenbare grootheden die in directe of indirecte relatie staan met de te beoordelen
emissies. In de NeR worden twee typen ERP's onderscheiden:

• Categorie-A ERP's geven een kwantitatief beeld van de emissie en kunnen de meting van een
component vereenvoudigen of zelfs geheel vervangen.

• Categorie-B ERP's geven een indruk van de werking van een techniek/proces en daarmee een
indicatie van de emissie.

18. Controlevorm

De NeR kent als controlevormen afzonderlijke metingen, continue metingen en het gebruik van
emissierelevante parameters (ERP's).

19. Afgas

Gasvormige drager van de emissie.

20. Standaardvolume (m o 3 )

Afgashoeveelheid in m3 bij 273 K, 101,3 kPa en betrokken op droge lucht. Indien van toepassing kan de
emissie daarnaast worden teruggerekend op een referentie zuurstofpercentage in de afgasstroom. Wordt
ook wel normaal kubieke meter genoemd: Nm3.


Bijlagen Digitale NeR Infomil | 221

21. Carcinogene stof (of kankerverwekkende stof)

Volgens de definitie van de EU-GHS-verordening zijn "kankerverwekkende stoffen": stoffen en mengsels
die kanker veroorzaken of de incidentie van kanker doen toenemen. Ook stoffen die bij correct
uitgevoerde dierproeven goed- en kwaadaardige tumoren hebben veroorzaakt, worden als
kankerverwekkend voor mensen beschouwd, of ervan verdacht kankerverwekkend voor mensen te zijn,
tenzij er sterke bewijzen zijn dat het mechanisme van tumorvorming voor de mens irrelevant is.

22. Zuurstofpercentage

Zuurstofgehalte in de afgassen. Is van belang voor het bepalen van de emissieconcentratie. Het
omrekenen van emissieconcentraties van een gemeten (actueel) naar een referentie zuurstofpercentage
gebeurt met de formule:

Cx = Cm * (20,94-Ox)/(20,94-Om)

Cx: concentratie bij het referentie zuurstofpercentage Ox (in droog rookgas) 
Cm: concentratie bij het gemeten zuurstofpercentage Om (in droog rookgas) 
Ox: referentie zuurstofpercentage 
Om: gemeten zuurstofpercentage 
20,94 : zuurstofpercentage in droge lucht

23. Stofklasse

Onderverdeling binnen een stofcategorie op basis van vergelijkbare (toxicologische) eigenschappen

24. Grensmassastroom

Per stofklasse verschillende drempelwaarde voor de beoordeling van de relevantie van emissies (in
g/uur). Maat voor de schadelijkheid van een emissie.

25. Stofcategorie

Clustering van stoffen op basis van vergelijkbare fysische en/of chemische eigenschappen.
Onderscheiden worden:

• carcinogeen
• stof
• gas- of dampvormig anorganisch
• stofvormig anorganisch
• gas- of dampvormig organisch
• stofvormig organisch

26. Persistent


Bijlagen Digitale NeR Infomil | 222

Persistent betekent niet of nauwelijks afbreekbaar.

27. Bioaccumulerend

Bioaccumulerende stoffen zijn stoffen die zich in organismen of in organen van organismen ophopen.

28. Toxisch

Toxische stoffen zijn in meer of mindere mate schadelijk voor organismen. Effecten kunnen optreden bij
inademing, inslikken, contact met de huid, ogen of slijmvliezen. Een ander woord voor toxisch is giftig.

29. Stofklasse

Onderverdeling binnen een stofcategorie op basis van vergelijkbare (toxicologische) eigenschappen

30. Carcinogene stof (of kankerverwekkende stof)

Volgens de definitie van de EU-GHS-verordening zijn "kankerverwekkende stoffen": stoffen en mengsels
die kanker veroorzaken of de incidentie van kanker doen toenemen. Ook stoffen die bij correct
uitgevoerde dierproeven goed- en kwaadaardige tumoren hebben veroorzaakt, worden als
kankerverwekkend voor mensen beschouwd, of ervan verdacht kankerverwekkend voor mensen te zijn,
tenzij er sterke bewijzen zijn dat het mechanisme van tumorvorming voor de mens irrelevant is.

31. Stofklasse

Onderverdeling binnen een stofcategorie op basis van vergelijkbare (toxicologische) eigenschappen

32. Stofcategorie

Clustering van stoffen op basis van vergelijkbare fysische en/of chemische eigenschappen.
Onderscheiden worden:

• carcinogeen
• stof
• gas- of dampvormig anorganisch
• stofvormig anorganisch
• gas- of dampvormig organisch
• stofvormig organisch

33. Grensmassastroom

Per stofklasse verschillende drempelwaarde voor de beoordeling van de relevantie van emissies (in
g/uur). Maat voor de schadelijkheid van een emissie.


Colofon
Bron: http://www.infomil.nl/onderwerpen/klimaat-

lucht/ner/bijlagen-digitale/

Datum: 8 augustus 2014

Dit is een publicatie van:

Kenniscentrum InfoMil

www.infomil.nl

Post

 Kenniscentrum InfoMil

Postbus 7007

2280 KA Rijswijk

Bezoek

Kenniscentrum InfoMil 

Lange Kleiweg 34 

Rijswijk

 Kenniscentrum InfoMil is onderdeel van Rijkswaterstaat Leefomgeving van Rijkswaterstaat, de uitvoeringsorganisatie van het

ministerie van Infrastructuur en Milieu.

Meer over Rijkswaterstaat Leefomgeving vindt u op www.rws.nl/leefomgeving.

Meer over Rijkswaterstaat vindt u op www.rws.nl


